UNCLASSIFIED AD 296 414 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 6 414 AS AD NO. PHILCO CORPORATION Western Development Laboratories In reply cite: 614-3-90 RWB/RS/rdr 30 January 1963 SUBJECT: Contract AF04(695)-113 Submission of WDL-TN62-9 as a deliverable item. TO: Commander Space Systems Division Air Force Systems Command United States Air Force Air Force Unit Post Office Los Angeles 45, California ATTENTION: Technical Data Center (10 copies) INFO COPIES: D. Cowart, CSD #3 (1 copy) Maj. R. Redpath, AFSSD/SSOCE T. R. Tremper, AFSSD/SSOCK (2 copies) (w/o enclosure) REFERENCES: (a) Contract AF04(695)-113, Exhibit "A" (b) AFBM Exhibit 58-1, Paragraph 4.2.2 (c) AFSSD Exhibit 61-27A, Paragraph 1.2.1.2 In accordance with the requirements of references (a), (b), and (c); we are forwarding ten (10) copies of the following document: Title Number and Data Analysis and Design of Feedback Discriminators WDL-1N62-9 31 December 1962 PHILCO CORPORATION Western Development Laboratories R. W. Boyd Manager, Contracts Management # TECHNICAL NOTE ANTENNA SYSTEMS LABORATORY AF04(695)-113 PHILCO: WESTERN DEVELOPMENT LABORATORIES #### TECHNICAL NOTE #### ANALYSIS AND DESIGN OF FEEDBACK DISCRIMINATORS By W. R. Wood Antenna Systems Laboratory Submitted by PHILCO CORPORATION Western Development Laboratories Palo Alto, California Definitive Contract AF04(695)-113 Prepared for AIR FORCE SPACE SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE Inglewood, Californa ### ABSTRACT | PHILCO WDL-TN62-9 UNCLASSIFIED ANALYSIS AND DESIGN OF FEEDBACK DISCRIMINATORS | |---| | W. R. Wood/Antenna Systems Laboratory 91 Pages | | 31 December 1962 Contract No. AF04(695)-113 | | The Analysis and Design of Feedback Discriminators applies to both systems engineering and hardware design. The report develops a linear equivalent model, analyzes the model, examines transient response, gives thresholds, presents a design procedure, and states hardware considerations. The design procedure is illustrated by an example. | THIS UNCLASSIFIED ABSTRACT IS DESIGNED FOR RETENTION IN A STANDARD 3-8Y-5 CARD-SIZE FILE, IF DESIRED. WHERE THE ABSTRACT COVERS MORE THAN ONE SIDE OF THE GARD, THE ENTIRE RECTANGLE MAY SE CUT OUT AND POLDED AT THE DOTTED CENTER LINE. (IF THE ABSTRACT IS CLASSIFIED, MOWEVER, IT MUST NOT SE REMOVED FROM THE DOCUMENT IN WHICH IT IS INCLUDED.) #### **FOREWORD** This Technical Note on Definitive Contract AF04(695)-113 has been prepared in accordance with Exhibit "A" of that contract and Paragraph 4.2.2 of AFBM 58-1, "Contractor Reports Exhibit," dated 1 October 1959, as revised and amended. This Technical Note attempts to provide the reader with an understanding of the mechanism by which feedback discriminators operate and to systematize the procedure for designing a feedback discriminator. This document was prepared by Philco Western Development Laboratories as a supplement to the basic "Multipurpose Receiver Study," TR1850, and is fulfilling the requirements of Paragraph 1.2.1.2 of Exhibit 61-27A, "Satellite Control Subsystem Work Statement", dated 15 February 1962, as revised and amended. #### ACKNOWLEDGEMENTS Analysis and Design of Feedback Discriminators is a Technical Note compiled in the Antenna Systems Laboratory, Surface Receiver Section, J. Del Guercio, Project Manager; the report was written by Warren R. Wood. Recognition is given to John M. Stephenson who provided valuable technical assistance in preparation of the Technical Note and to Robert Nolte who performed much of the experimental work. The investigation covered by this Technical Note was supported in part by independent development funds of Philco WDL. ## TABLE OF CONTENTS Abstract Foreword Acknowledgment Table of Contents List of Illustrations List of Tables Definition of Terms | Section | Page | |---------|--| | 1 | INTRODUCTION | | 2 | A QUALITATIVE DESCRIPTION OF FEEDBACK DISCRIMINATORS | | 3 | LINEAR EQUIVALENT MODEL | | 4 | TRANSFER FUNCTIONS 4-1 | | 5 | LOOP TRANSIENT RESPONSE | | 6 | SIGNAL-TO-NOISE PERFORMANCE 6-1 | | 7 | OPTIMIZATION OF LOOP PARAMETERS | | 8 | DESIGN PROCEDURE AND CONSIDERATIONS 8-1 | | 9 | REFERENCES | | 10 | BIBLIOGRAPHY | | | APPENDICES | | A | DERIVATION OF A LINEAR MODEL | | В | TRANSFER FUNCTIONS | | С | TRANSIENT RESPONSE | | D | DERIVATION OF CLOSED LOOP NOISE BANDWIDTH D-1 | | E | THRESHOLDS E-1 | | 7 | FEEDBACK DISCRIMINATOR DESIGN F-1 | | G | SIGNAL-TO-NOISE RATIO PROPERTIES OF STANDARD AND FEEDBACK DISCRIMINATORS | | н | EXPERIMENTAL RESULTS | ## LIST OF ILLUSTRATIONS | Figure | <u>Title</u> | Page | |-------------------------|---|-------------| | 2-1 | Block Diagram of a Feedback Discriminator | 2-2 | | 3-1 | Block Diagram of a Feedback Discriminator Showing the Input Voltage and the VCO Output Voltage | 3-4 | | 3-2 | "Linearized" Equivalent Model of a Feedback Discriminator | 3-5 | | 4-1 [.] | Block Diagram Illustrating Points in the Loop for which Transfer Functions have been Determined | 4-2 | | 8-1 | Schematic of a Broadband Discriminator | 8-5 | | 8-2 | Block Diagram of a Loop with Double Conversion and AGC | 8-6 | | 8-3 | Diagram of a Combination IF Amplifier, IF Filter (Single-Pole, Wide Band), and a Limiter | 8-7 | | A-1 | Characteristic of an Ideal Discriminator | A-5 | | A-2 | Block Diagram Showing Bandpass Filter, Reference Oscillator, and Mixer | A-5 | | A-3 | Linearized Loop | A-8 | | B-1 | Diagram Showing Hb) as the Loop Transfer Function at the Summing Junction | B- 6 | | C-1 | Loop Form used in the Error Transient Analysis | C-1 | | D-1 | Circuit whose Closed Loop Noise Bandwidth will be Determined | D-2 | | G-1 | Required Bandwidth Divided by $\mathbf{f_m}$ vs $^{\beta}$ | G-7 | | H-1 | Closed Loop Output Amplitude vs. Angular Frequency | H-2 | ## LIST OF TABLES | Table | <u>Title</u> | Page | |-------|---|------| | 4-1 | Loop Transfer Functions | 4-3 | | 7-1 | Optimum Values of N and F for Sinusoidal Modulation | 7-4 | | B-1 | Butterworth Optimizing Form | B-2 | | B-2 | ITAE Optimizing Form | B-3 | | E -1 | Values of Discriminator Input SNR at Threshold for Various Ratios of B _{NIF} to f _m | E-5 | ## WDL-TN62-9 ## DEFINITION OF TERMS | Symbol | Terminology | Unit | |---------------------|---|-------------------| | A _c | Maximum carrier amplitude | volts | | A _n | Maximum incremental noise amplitude | volts | | | Equivalent IF pole | rad/sec | | B _n | Loop natural resonant frequency | cps | | B _{NIF} | IF noise bandwidth (low pass equivalent) | cps | | B _{n1} | Loop noise bandwidth | cps | | B _{NRF} | RF noise bandwidth (low pass equivalent) | cps | | ъ | Low pass filter pole | rad/sec | | C _{IF} (t) | Time varying IF signal | volts | | C(s) | Loop S-plane output (at low pass filter output) | volts/rad/
sec | | C _s (t) | Time varying input signal | volts | | c(t) | Output time response | volts | | E(s) | Loop S-plane error | cps/rad/
sec | | E ₂ | Maximum VCO amplitude | volts | | y | Feedback gain factor | unity | | F ₁ (s) | Equivalent 8-domain loop input | cps/rad/
sec | | F(s) | Arbitrary filter input | volts/rad/
sec | | f _d | Carrier frequency deviation | срв | | f _{in} (t) | Total loop time domain loop input (frequency) | срв | | f ₁ (t) | Equivalent time domain loop input | cps | | f | Modulation frequency | срв | | f(t) | Inverse Laplace transform of F(s) | volts | ## DEFINITION OF TERMS (cont'd) | Symbol | Terminology | Unit | |------------------------|--|----------------------| | G(s) | Arbitrary filter transfer function | uni ty | | G _a (s) | Equivalent IF low pass transfer function | unity | | G _b (s) | Low pass filter and gain constant transfer function | unity | | G _d (s) | Desired transfer function | volts/rad/
sec | | ${f G_f}({f f})$ | Equivalent noise spectral density | срв | | G _o (s) | Weiner optimum transfer function | volts/rad/
sec | | H(jw) | H(s) with s = jw | cps/rad/
sec | | H _m | Maximum absolute value of VCO output transfer function | unity | | H(s) | S-plane VCO output | cps/rad/
sec | | J _n (β) | Bessel function of first kind $n^{\mbox{th}}$ order and argument $^{\mbox{\scriptsize p}}$ | unity | | K _A | Amplifier gain constant | unity | | K _d | Discriminator transfer constant | volts/cps | | K _v | VCO transfer constant | cps/volt | | K _{1,2,etc} . | Arbitrary residues | unity | | N | Ratio of equivalent IF pole to low pass pole | unity | | N _o | Noise power spectral density normalized in terms of
frequency (two-sided) | cps | | No' | Noise power spectral density (two-sided) | watts/cps | | N _o " | Normalized noise power spectral density (two-sided) | rad ² cps | | n(t) | Time varying incremental noise | volts | ## DEFINITION OF TERMS (cont'd) | Symbol | Terminology | Unit | |----------------------------|----------------------------------|-------------------| | P_{N} | Noise power | Watts | | P.s | Signal power | watts | | R (s) | S-plane loop input | cps/rad/
sec | | r(t) | Input time function | cps | | SNR | Signal-to-noise ratio | unity | | t | Time | sec | | W(s) | Discriminator output in S-plane | volts/rad/
sec | | w(t) | Time domain discriminator output | volts | | β | Modulation index | unity | | $\beta_{\mathbf{IF}}$ | IF modulation index | unity | | $\beta_{\hat{RF}}$ | Input modulation index | unity | | €(t) | Time domain loop error | cps | | \$: | Loop damping factor | unity | | θ _{in} . | Loop input phase | rad | | θ ₂ : | Extraneous VCO phase | rad | | μ ₂ (t) | Time weighting function | unity | | \$ \$ | Threshold improvement factor | db | | ρ _{DT} ' | Discriminator threshold SNR | unity | | $\rho_{\underline{t}}$: | Loop input SNR | unity | | PiD . | Discriminator input SER | unity | | $ ho_{ extbf{i} extbf{T}}$ | Loop input threshold SMR | unity | | ρ _o o | Output SNR | unity | 1 ## DEFINITION OF TERMS (cont'd) | Symbol . | Terminology | Unit | |-----------------|--|---------| | ^
ø | VCO signal phase estimate | rad | | ø
n | Input noise phase | rad | | ø.
1 | Input information phase | rad | | ω _c | Carrier angular frequency | rad/sec | | ω _i | Discriminator input angular frequency | rad/sec | | ω _m | Angular modulation frequency | rad/sec | | ω _n | Angular noise frequency | rad/sec | | ^ω n1 | Loop noise bandwidth (angular frequency) | rad/sec | | ω _o | IF center angular frequency | rad/sec | | ω
x | Angular frequency step input | rad/sec | | T | Fourier transform | | | 3-1 | Inverse Fourier transform | | | Z | Laplace transform | | | 21 | Inverse Laplace transform | | # SECTION 1 INTRODUCTION #### 1.1 GENERAL This report on feedback discriminators was undertaken in order to present a systematic method of analyzing and designing feed back discriminators. The report is hopefully written in a manner whick can be readily understood and applied to problems encountered in designing communication systems. Historically speaking, feedback discriminators date back to the early days of FM. For example, Chaffee and Carson, two of the early pioneers in FM feedback, published papers dealing with feedback discriminators in The Bell System Technical Journal as early as 1939. But until recently, feedback discriminators have been little more than laboratory curiosities. However, as of late, feedback discriminators have been successfully employed in projects Echo and Telstar. While the feedback discriminator performs the same function as a standard discriminator in that both devices demodulate frequency-modulated signals, the feedback discriminator has a lower closed loop threshold than the standard discriminator. This threshold lowering is the most important advantage obtainable through using a feedback discriminator. A designer can use this threshold lowering to his advantage in several ways. For example, he can reduce the amount of transmitted power and thus realize a monetary saving. On the other hand, he can transmit the same power, increasing transmission reliability. He can also increase the modulation index while keeping the transmitted power constant, and the resulting spreading of the RF spectrum increases detection security. #### SECTION 2 #### A QUALITATIVE DESCRIPTION OF FEEDBACK DISCRIMINATORS #### 2.1 GENERAL Before proceeding with a detailed discussion of feedback discriminators, it seems advisable to discuss qualitatively their operation. In carrying on this discussion, a block diagram of a feedback discriminator will be utilized, Figure 2-1. The feedback discriminator employs a mixer, an IF amplifier with a bandpass filter, a frequency detector (discriminator), a low pass filter, and a VCO (voltage-controlled oscillator). An FM signal is applied to the mixer at the input terminal, and the demodulated base band is obtained at either point W or point C. An input signal is multiplied by an output signal from the VCO in the mixer, and the resultant signal, which is an FM signal, is applied to the IF amplifier. The IF center frequency is equal to the difference between the input carrier frequency and the VCO center frequency. The purpose of the amplifier is to provide sufficient voltage to the discriminator to enable it to operate in a linear manner. The bandpass filter attenuates noise outside the bandwidth of the IF signal. A standard discriminator is then used to demodulate the FM signal, and the resulting demodulated baseband is passed through a low pass filter to achieve further noise attenuation. The output of the low pass filter is applied to the VCO. Since voltage changes at the VCO input manifest themselves as frequency changes at the VCO output, the VCO is essentially a frequency modulator. The modulation index of the VCO output is a function of the loop gain, while the baseband is an estimate of the input signal. Moreover, two FM signals are then beaten together in the mixer, and since the phase components subtract in the mixing process, the equivalent modulation Fig. 2-1. Block Diagram of a Feedback Discriminator index of the signal at the output of the mixer has been reduced. With this modulation index reduction, fewer baseband sidebands are needed to convey the information. Consequently, the IF bandpass filter can be narrower than if no feedback were employed. This reduction in noise bandwidth seen by the discriminator accounts for the threshold reduction achievable with a feedback discriminator. In the analysis of feedback discriminators, much of the effort has been directed to development of the idealized situation in which the loop has only two poles (one pole is contributed by the IF filter and the other pole is produced by the low pass filter). Although a two-pole loop constitutes an optimum design from the standpoint of time-response and stability, a physically realizable design will have more than two poles; however, careful attention to design details will render the effects of the additional poles negligible. # SECTION 3 LINEAR EQUIVALENT MODEL #### 3.1 GENERAL The first step in analyzing feedback discriminators is the reduction of the loop parameters to their "linear equivalent" forms. This "linearization" process can be circumvented in the analysis of feedback discriminators (for example, the analytical development can be carried out using differential equations), but "linearization" greatly simplifies the work entailed in analyzing and designing feedback discriminators. The "linearization" process is here defined as being the reduction of loop parameters to S-plane or Laplace polynomials when the input to the loop is considered as being frequency. A detailed development of the "linearization" is contained in Appendix A. The loop components prior to "linearization" are shown in Figure 3-1. At the VCO output, E_2 is the maximum VCO voltage amplitude; $\omega_2/2\pi$ is the VCO center frequency; ϕ is the VCO estimate of the input signal phase; θ_2 is a phase term encompassing noise jitter as well as all VCO phase components not contained in ω_2 t and ϕ . At the input to the loop, A_c is the maximum voltage amplitude of the signal; $\omega_c/2\pi$ is the carrier frequency; ϕ_1 is the phase of the information; ϕ_n is the noise phase contribution. The equivalent frequency input is found through differentiating the input phase: $$F_{in} = \frac{\omega_c + \frac{d\phi_1}{dt} + \frac{d\phi_n}{dt}}{2\pi}$$ (3-1) When sinusoidal modulation is used, the Laplace transform of equation (3-1) is $$F_1(s) = \frac{\omega_c}{2\pi s} + \frac{f_d \omega_m}{s^2 + \omega_m^2} + \frac{1}{2\pi} - \frac{A_n}{A_c} - \frac{\omega^2}{s^2 + \omega^2}$$ (3-2) where f_{a} = carrier frequency deviation $\omega_{\rm m}/2\pi$ = modulation frequency A = Maximum incremental noise voltage amplitude The mixer shown in figure 3-1 multiplies input voltage by VCO output voltage. Therefore, input and VCO frequency components subtract and add, but the resulting addition component is neglected since a bandpass filter centered at $\omega_0 = \omega_c - \omega_2$ follows the mixer. The subtraction component is known as frequency error. $$\frac{\omega_1 - \omega_0}{2\pi} = 1$$ Hence, the discriminator transfer function is K in the linear range. As far as the band filter is concerned, it is converted to an equivalent low pass function, defined as $G_a(s)$, through a transformation which is detailed in Appendix A. In this transformation, the IF or bandpass filter center frequency is converted from $\frac{\omega}{2\pi}$. For example, if the IF bandwidth is 2a rad/sec and if the filter is a single-pole filter; $$G_{\mathbf{a}}(\mathbf{s}) = \frac{\mathbf{a}}{\mathbf{s} + \mathbf{a}} \tag{3-3}$$ Notice that the bandwidth is reduced a factor of two by the transformation. A low pass filter and a video amplifier follow the discriminator in the loop. The function of $G_{\hat{\mathbf{b}}}(s)$ is defined so that it encompasses these two quantities. If the low pass filter is a simple 6 db/octave roll-off filter and if the video amplifier has a voltage gain of $K_{\hat{\mathbf{a}}}$, then $$G_b(s) = \frac{K_A b}{S + b}$$ (3-4) A VCO changes its output frequency of oscillation as a function of its input voltage. In the feedback discriminator circuit, it is assumed that the oscillatory frequency is directly proportional to the transfer function of the VCO which is $K_{\rm U}$. Now that the loop components have been "linearized," a composite model can
be constructed, and this model is illustrated in Figure 3-2. For this model, $G_{\bf a}({\bf s})$ and $G_{\bf b}({\bf s})$ assume the values denoted by equations (3-3) and (3-4), respectively. The model shown in Figure 3-2 will be used as a basis for much of the analysis in following sections. Two points worth stressing are: (1) All noise bandwidths are doublesided since a two-sided noise spectrum is used. (2) The input to the loop goes through a limiting process before reaching the loop. Limiting eliminates amplitude variations. Fig. 3-1 Block Diagram of a Feedback Discriminator Showing the Input Voltage and the VCO Output Voltage Fig. 3-2 "Linearized" Equivalent Model of a Feedback Discriminator #### SECTION 4 #### TRANSFER FUNCTIONS #### 4.1 GENERAL In view of the analytical necessity of being able to express loop response in terms of input stimuli, this section is devoted to presenting loop transfer functions in terms of an equivalent frequency input. Appendix B contains details associated with deriving these transfer functions. Referring to Figure 4-1, loop transfer functions for $\frac{E(s)}{R(s)}$, $\frac{W(s)}{R(s)}$, $\frac{C(s)}{R(s)}$ have been found. R(s) denotes the Laplacian frequency R(s) R(s) input, E(s) is the mixer output or error, R(s) is the discriminator output, R(s) is the low pass filter output, and R(s) is the VCO output. Table 4-1 gives these transfer functions. Here the general case with the equivalent IF low pass transfer function of R(s) and the low pass filter and gain constant transfer function of R(s) is presented as well as the two-pole case in which R(s) is R(s) and R(s) is presented as well as the two-pole case in which R(s) is R(s) and R(s) is presented as In Table 4-1, the following substitutions are used: $$\left.\begin{array}{c} \omega_{n}^{2} \stackrel{\triangle}{=} a_{b} & (1 + K_{v} K_{d} K_{A}) \\ 2 \stackrel{\zeta}{\downarrow} \omega_{n} \stackrel{\triangle}{=} a + b \end{array}\right} \tag{4-1}$$ Table 4-1 can be utilized to find the transfer function of any loop position except the output of the IF filter. If in the loop being analyzed; $G_a(s) \neq \frac{a}{S+b}$ and/or $G_b(s) \neq \frac{K_A b}{S+b}$, then the transfer characteristics are determined by substituting the correct $G_a(s)$ and $G_b(s)$ factors into the second column of Table 4-1. Fig. 4-1 Block Diagram Illustrating Points in the Loop for which Transfer Functions have been Determined TABLE 4-1 LOOP TRANSFER FUNCTIONS | LOOP TRANSFER
QUANTITY | TRANSFER FUNCTION
FOR GENERAL CASE | TRANSFER FUNCTION
FOR TWO-POLE CASE | |---------------------------|---|---| | <u>E(S)</u>
R(S) | $\frac{1}{1 + G_{\mathbf{a}}(\mathbf{S})G_{\mathbf{b}}(\mathbf{S})K_{\mathbf{d}}K_{\mathbf{v}}}$ | $\frac{s^2 + 2\zeta^{\omega} ns + ab}{s^2 + 2\zeta^{\omega} ns + \omega^2}$ | | W(S)
R(S) | $\frac{G_{\mathbf{a}}(\mathbf{S})K_{\mathbf{d}}}{1+G_{\mathbf{a}}(\mathbf{S})G_{\mathbf{b}}(\mathbf{S})K_{\mathbf{d}}K_{\mathbf{v}}^{T}}$ | $\frac{(s+b)^{aK}d}{s^2+2\zeta^{\omega}ns+\frac{\omega}{n^2}}$ | | C(S)
R(S) | $\frac{G_{\mathbf{a}}(\mathbf{S})G_{\mathbf{b}}(\mathbf{S})K_{\mathbf{d}}}{1+G_{\mathbf{a}}(\mathbf{S})G_{\mathbf{b}}(\mathbf{S})K_{\mathbf{d}}K_{\mathbf{v}}}$ | $\frac{ab K_d K_A}{s^2 + 2\zeta^{\omega_n} s + \omega_n^2}$ | | <u>H(S)</u>
R(S) | $\frac{G_{\mathbf{a}}(S)G_{\mathbf{b}}(S)K_{\mathbf{d}}K_{\mathbf{v}}}{1+G_{\mathbf{a}}^{(S)}G_{\mathbf{b}}^{(S)}K_{\mathbf{d}}K_{\mathbf{v}}}$ | $\frac{\omega_n^2 - ab}{s^2 + 2\zeta^{\omega} ns + \omega_n^2}$ | #### SECTION 5 #### LOOP TRANSIENT RESPONSE #### 5.1 GENERAL Transient loop error for sine wave modulation and a frequency step will be presented in this section (detailed derivation is contained in Appendix C). Transient error produced by input frequency stimuli is of interest for several reasons. One reason the transient error merits consideration is that the transient output of the loop can be readily determined from the transient error. The equation expressing this relationship is: $$c(t) = \frac{1}{K_v} \left[r(t) - \varepsilon(t) \right]$$ (5-1) where, c(t) = output time response in volts $\epsilon(t)$ = error time response in cps r(t) = input time function in cps Another argument for considering transient error is the effect transient error has on the ability of the loop to follow input frequency swings. For example, if the error frequency is sufficiently offset from the IF center frequency, then the loop gain will be less than one, and the loop will not remain locked to the input. Assuming a sinusoidal input whose voltage form is: $$\rho_{S}(t) = A_{c} \sin (\omega_{c} t + \frac{f_{d}}{f_{m}} \cos \omega_{m} t)$$ (5-2) where, f_d = carrier frequency deviation The equivalent frequency input of equation (5-2) is then: $$f_1(t) = f_d \sin \omega_m t \tag{5-3}$$ With the equivalent frequency input given in equation (5-3), the traisient error is: $$e(t) = f_{d} \omega_{m} \left[\frac{1}{\omega_{m}} \sqrt{\frac{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (ab-\omega_{m}^{2})^{2} | sin(\omega_{m}t + \psi_{1})}{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}} \right] + \frac{e^{-\zeta^{m}nt}}{\omega_{n} \sqrt{1-\zeta^{2}}} \sqrt{\frac{(ab-\omega_{r}^{2})^{2}}{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}} \sqrt{\frac{(ab-\omega_{r}^{2})^{2}}{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}} \sqrt{\frac{2}{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}} \sqrt{\frac{2\zeta^{2} \omega_{n}^{2} \omega_{m}^{2}}{ab-\omega_{m}^{2}} - tan^{-1} \left(\frac{2\zeta^{2} \omega_{n}^{2} \omega_{m}^{2}}{\omega_{n}^{2} - \omega_{m}^{2}}\right)} \sqrt{\frac{2\zeta^{2} \omega_{n}^{2} \omega_{n}^{2} + (2\zeta^{2} - 1) + \omega_{m}^{2}}{\omega_{n}^{2} - (2\zeta^{2} - 1) + \omega_{m}^{2}}} \right)}$$ Another input stimulus that will be treated is a frequency step. Such a phenomenon is characteristic of FSK transmission. However, the steady state value of this transient error will be equal to the steady state error produced by any carrier shift, regardless of how the shift takes place. With a frequency step, the input signal voltage is: $$e_g(t) = A_c \sin \left[\omega_c t + \mu_2(t) \omega_x t\right]$$ (5-5) where: $$\mu_2(t) = 1$$ for $t \ge 0$ $$\mu_2(t) = 0$$ for $t < 0$ In terms of an equivalent frequency input, equation (5-5) reduces to: $$f_1(t) \frac{\omega}{2\pi}$$ for $t \ge 0$. The Laplacian input is: $$\mathbf{F}_{1}(\mathbf{s}) = \frac{\omega_{\mathbf{x}}}{2\pi \mathbf{S}} \tag{5-6}$$ When the input stimuli has the form displayed in equation (5-6), the transient error is as follows: $$\epsilon(t) = \frac{\omega_{x}}{2\pi} \left[\frac{1}{F} - \frac{(1-F)}{F\sqrt{1-\zeta^{2}}} e^{-\zeta} \int_{0}^{\infty} dt \sin(\omega_{x}) \sqrt{1-\zeta^{2}t+\psi} \right]_{\text{in cps.}}$$ (5-7) where; $$\psi = \tan^{-1} \sqrt{\frac{1-\zeta^2}{r^2}}$$ Explicit transient error solutions have been given for a sinusoidal input and for a step input, but if a solution for transient error resulting from another form of input is desired, the Laplacian technique illustrated in Appendix C can generally be applied to the problem. # SECTION 6 SIGNAL-TO-NOISE PERFORMANCE #### 6.1 GENERAL This section has as its primary objective the discussion of the threshold improvement achievable through using a feedback discriminator. However, a comparison will be made of the output signal-to-noise ratio (above threshold) of a standard discriminator and a feedback discriminator. Appendix E contains the detailed derivations converning the threshold problem while Appendix G is devoted to the details concerning output signal-to-noise ratios (SNR). A feedback discriminator has essentially two thresholds. One is the open loop threshold, which is the threshold of the standard discriminator in the loop; the other is the closed loop threshold. If the open loop threshold is reached prior to the closed loop threshold, then the threshold of the loop is determined by the IF SNR. However, if the closed loop threshold is reached first, then the threshold of the loop is determined by the closed loop threshold alone. #### 6.2 FORMULAS The threshold of standard discriminator is defined as the lowest value of input SNR, with fixed IF noise bandwidth and modulation frequency, for which the output SNR is given by the following formula: $$\rho_{0} = \frac{3}{2} \beta_{RF}^{2} \frac{B_{NIF}}{f_{m}} q_{2}$$ (6-1) where; B_{MTF} = IF noise bandwidth (low pass equivalent) f_ = Modulation frequency ρ = Output SNR PRF = Modulation index Table E-1 of Appendix E lists discriminator thresholds for various values of $\rm B_{NIF/H\ f_m}.$ Moreover, if the discriminator in the loop reaches its threshold prior to the point at which the closed loop threshold is reached, then the threshold of the loop is: $$\rho_{iT} = \rho_{DT} \frac{B_{NIF}}{B_{n1}}$$ where; ρ_{(T} = Input SNR at threshold P_{DT} = Discriminator SNR threshold B_{nl} = Closed loop noise bandwidth Since $B_{\rm MIF} < B_{\rm nl}$, it is obvious from equation (6-2) that some degree of threshold improvement has been realized. However, a greater threshold improvement is generally obtained by reaching the closed loop threshold first. The closed loop threshold is given by the following equation which is defined in noise bandwidth $B_{\rm nl}$: $$\rho_{iT} \sim 4.8 \left(\frac{\mathbf{F}-1}{\mathbf{F}}\right)^{2} \tag{6-3}$$ where; $$\mathbf{F} = \mathbf{1} + \mathbf{K}_{\mathbf{V}} \mathbf{K}_{\mathbf{d}} \mathbf{K}_{\mathbf{A}}$$ To ensure that the open loop threshold is not reached prior to the point at which the closed loop threshold is reached, it is necessary for the SNR at the discriminator input to be
aboveits threshold when the loop input SNR is equal to the closed loop threshold SNR. At the closed loop threshold, the discriminator input SNR is: $$\rho_{iD} = \rho_{iT} \frac{B_{n1}}{B_{NIF}}$$ (6-4) where: P_{iD} = discriminator input SNR. Substituting the right side of equation (6-3) for $^{\rho}$ iT into equation (6-4) yields: $$\rho_{iD} \approx 4.8 \left(\frac{F-1}{F}\right)^2 \frac{B_{n1}}{B_{NIF}} \tag{6-5}$$ Comparing equation (6-5) with Table E-1, it is seen that the open loop threshold is satisfied if $B_{n1} = 2.18 B_{NIF}$ and F = 6. For example, suppose a carrier is being modulated by a 1 Mc wave with a modulation index of 10. Then the ratio of $B_{NRF}/f_{\rm m}$ is equal to 24, and the threshold of an ordinary discriminator is about 13 db (see Table E-1). But if a feedback discriminator with F=10 is used, the threshold is calculated from equation (6-3) to be 3.92 or 5.94 db. Moreover, since $B_{\rm nl}$ will be smaller than the 24 Mc input noise bandwidth, a further threshold enhancement results. Equation (6-6) expresses total threshold improvement as follows: $$\zeta = 13 - 5.94 + 10 \log_{10} \frac{24 \text{ Mc}}{B_{\text{nl}}}$$ (6-6) where: ζ = threshold improvement factor in db From Appendix G, the equation for SNR at the output of a feedback discriminator with post-detection filtering is: $$\rho_{o} = \frac{12\pi^{3} (\beta_{RF} f_{m})^{2} \omega_{n}^{4}}{\omega_{m}^{3} [4\xi^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}]}$$ $$B_{NRF} \rho_{i}$$ But assuming $\omega_n >> \omega_m$ and b = 2 π f , the output SNR becomes: $$\rho_{o} \approx \frac{3 \beta_{RF}^{2}}{2} \qquad \left(\frac{B_{NRF}}{f_{m}}\right) \qquad \rho_{i} \qquad (6-7)$$ To summarize the results implicit in Section 6, a feedback discriminator has a lower threshold than a standard discriminator. But the SNR of a standard discriminator is proportional to β_{RF}^2 while the SNR of a feedback discriminator is also a function of β_{RF}^2 . (ρ_i is defined in B_{RRF}). # SECTION 7 OPTIMIZATION OF LOOP PARAMETERS #### 7.1 GENERAL 1 In designing a feedback discriminator or in examining an existing design, it is useful to know what the optimized loop parameters are. Knowing the optimum parameters, a designer attempts to make his design approximate the optimum configuration. Moreover, the "goodness" of an existing design can be ascertained by comparing it with the optimum design. An optimum loop has only two poles; the reason for this is twofold. Additional poles reduce the phase margin and deleteriously affect time response (see Appendix B). If the phase margin is reduced by additional poles, there is the possibility that the loop will oscillate. On the other hand, additional poles will slow down the time-response of the loop. As far as loop parameters are concerned, there are three parameters to optimize. Loop damping, loop gain, and filter bandwidth ratio are the three parameters. Taking damping first, there are several methods of arriving at an optimum damping factor. Unfortunately, each method leads to a different answer when more than two poles are involved. Two optimizing techniques, the Butterworth and ITAE forms are discussed in Appendix B. Table B-1 in Appendix B gives Butterworth optimizing forms for loops having from one to five poles while Table B-2 contains ITAE optimizing forms for loops with one to five poles. When a loop has two poles, the two forms agree that the optimum loop transfer function denominator is as follows: $$D(s) = S^2 + 1.4 \omega_n S + \omega_n^2$$ (7-1) Equation (7-1) means that 2 ζ = 1.4, or ζ \approx 0.707 where ζ is the loop damping factor. It is not always possible to have a loop damping of 0.707 due to limitations imposed by the open and closed loop thresholds as well as closed loop noise bandwidth. For example, the requirements imposed by the open loop threshold that $B_{nl} \gg 2.5~B_{MIF}$ imposes the following restriction on ζ (see Section 6): $$\zeta \le \frac{1}{5} \quad \sqrt{\frac{P}{N}} \tag{7-2}$$ where $N = \frac{4}{b}$ $$F = 1 + K_v K_d K_A$$ Equation (7-2) imposes an upper boundary on ζ . In general, the relation between ζ , N, and F is: $$\zeta = \frac{N+1}{2\sqrt{FN}} \tag{7-3}$$ As far as F is concerned, an F high enough to give sufficient bandwidth compression should be used. However, F should be made as small as possible since an increase in F will raise the closed loop threshold [see equation (6-3)] and will increase the closed loop noise bandwidth as shown in the following equation: $$B_{n1} = \frac{b}{2} \frac{NF}{(N+1)} \tag{7-4}$$ where: B_{n1} = closed loop noise bandwidth. The IF noise bandwidth must be narrow enough to satisfy the open loop threshold. However, it cannot be a sharp cutoff filter due to stability considerations (see Appendix B), and it must be sufficiently wide to keep signal distortion at an acceptable level. Feedback tends to reduce distortion; hence it is possible to let N = β_{IF} for the entire range of β_{IF} instead of the value indicated by Figure G-1. Loop stability is increased as β_{IF} is increased. Additionally, the IF filter bandwidth should be made as wide as possible, considering the open loop threshold, so that ζ can be made to approach 0.707 (see equation 7-3). Balancing the preceding considerations, Table 7-1 gives optimum values of F and N for values of β_{RF} starting at $\beta_{RF}=3$; if the expected β_{RF} is less than 3, an ordinary discriminator should be used. Here F is not allowed to exceed 50 because a value greater than 50 could lead to loop instability, and a minimum practical discriminator threshold of 9 db is assumed. TABLE 7 - 1 # OPTIMUM VALUES OF N and F for SINUSOIDAL MODULATION | β _{RF} | N = β _{IF} | F | |-----------------------------|---------------------------------|--------------------------| | 3 < β _{RF} < 10 | 1 | F = 2β _{RF} | | 10 < β _{RF} < 29 | 2 | F = β _{RF/1.26} | | 29 < β _{RF} < 46 | 3 | F = β _{RF/2} | | 46 < β _{RF} ≤ 80 | 4 | F = β _{RF/2.7} | | 80 < β _{RF} = 118 | 5 | F = β _{RF/3.47} | | 118 < β _{RF} < 167 | 6 | F = β _{RF/4.2} | | 167 β _{RF} < 223 | 7 | $F = \beta_{RF/4.9}$ | | 223 < β _{RF} < 280 | 8 | F = ^β RF/5.6 | | 280 < β _{RF} | $\frac{\beta_{RF}\sqrt{2}}{50}$ | F = 50 | #### SECTION 8 #### DESIGN PROCEDURE AND CONSIDERATIONS # 8.1 DESIGN PROCEDURE Designing is made a tricky proposition by the open loop threshold and by the need to maintain an adequate phase margin throughout the operating range. Moreover, optimizing loop parameters is a design goal. Toward this end, optimization as discussed in Section 7 is applied to the design method. Three quantities must be known before a design can be undertaken; they are: the modulation frequency, expected carrier frequency, and input β . Knowing these three quantities, the design steps proceed as follows: - a. F is obtained from Table 7-1. Since $F = 1 + K_V K_d K_A$, the product of the discriminator constant, the VCO constant, and the dc amplifier gain are known. - b. N is also obtained from Table 7-1. - c. The IF center frequency, f_0 , is selected so that it is at least 100 times higher than the modulation frequency (this high ratio ensures that IF discriminator leakage is sufficiently attenuated by the low pass filter to prevent its perturbing the loop VCO). - d. A single-pole filter is used as the loop IF filter, the 3 db bandwidth of this filter is 2Nf_m (the filter center frequency coincides with the IF center frequency). - e. The discriminator is designed to be as linear as possible (at least 5% linearity is desirable throughout the operating range) and the discriminator is designed so that its bandwidth is at least 5 Nfm in order to minimize the effects of discriminator poles. Discriminator output impedance should be resistive. - f. A single-pole (no zero) low pass filter follows the discriminator, and discriminator output resistance is essentially an integral part of the filter. The filter 3 db cutoff frequency should be equal to $f_{\rm m}$. - g. An amplifier whose 3 db pass band goes from dc to at least 10 f_m follows the low pass filter. This amplifier must have a high input impedance to prevent its loading down the filter. Amplifier gain, K_A , is selected so that F satisfies the condition set forth in step a. - h. Following the amplifier in the loop is a VCO. This VCO has a center frequency which is f_0 cps lower than the expected input carrier frequency; thus, the difference between VCO and carrier is the IF center frequency. Additionally, the VCO should have a bandwidth of at least 5 Ff_m β_{RF} and a 10% transfer linearity for an input range of dc to f_m . - i. Design of the loop mixer is critical only insofar as the bandwidths are concerned. The mixer must be able to accommodate the signals from the input as well as from the VCO. Moreover, the mixer output bandwidth should be at least 10 Mfm. ## 8.2 A DESIGN EXAMPLE Suppose that a 100 Mc carrier is being modulated by 100 kc signal with a deviation of 2 Mc; this means β_{RF} = 20. The design now proceeds as follows: - a. F = 16 from Table 7-1, and therefore K_{ω} K_{Δ} K_{Δ} = 9. - b. N = 2 also from Table 7-1. - c. An IF center frequency of 100 x 100 Kc = 10 Mc is selected. - d. The IF filter is centered at 10 Mc and has a 3 db bandwidth of 400 kc. - e. The discriminator has a 0-volt output at 10 Mc with a 5% linearity in the ± 200 kc range about 10 Mc, and the discriminator bandwidth, which is determined by the knees in the S-curve, is 5 Mc. The output impedance is resistive (no capacitors are used here). - f. The low pass filter should be 3 db down at 100 kc. Assuming the discriminator output resistance is 10 K Ω , a 160 pf capacitor is attached between the discriminator output and ground to give the required low pass function. - g. The dc amplifier is flat, within 3 db,
from dc to 1 Mc. Amplifier gain is $K_A = \frac{15}{K_d \ K_V}$. - h. VCO center frequency is set at 90 Mc, and the VCO has 10% transfer function linearity between 88.2 Mc and 91.8 Mc at its output. VCO output bandwidth is at least 9 Mc. #### 8.3 HARDWARE CONSIDERATIONS Building hardware—satisfying design requirements can be difficult. For example, some IF will leak through the discriminator. If the low pass filter does not sufficiently attenuate this IF leakage to prevent its perturbing the VCO, then additional circuitry is needed to attenuate the IF. This additional IF attenuation can be provided by a low pass function (of course, the cut-off frequency must be considerably higher than f_m to minimize phase shift) such as an m-derived filter or a series-resonant "trap" circuit tuned to the IF. The discriminator itself should have a wide bandwidth so that its phase contribution is minimized. While an ordinary ratio detector normally will not provide a large bandwidth, the circuit shown in Figure 8-1 will provide a 50% bandwidth. In this circuit, it is necessary that $R_2 >>> R_1$. Often one finds it desirable to apply AGC to the IF amplifiers preceding the loop. The method of obtaining the AGC is shown in Figure 8-2. A limiter is placed inside the loop instead of outside the loop as is customary. This enables one to take advantage of the narrowed-loop IF bandwidth in obtaining AGC. Obviously, the limiter will produce harmonics which would deleteriously affect the discriminator and so the limiter must be filtered. In order to minimize effects of additional poles, the limiter filtering is accomplished by a low-Q filter (see Figure 8-3). The filter elements are used to tune out the diode junction capacitance, Cj. However, the following requirements must be met: - a. $c_2 \gg c_3$ - b. $c_3 \gg c_j$ maximum - c. The voltage swing must be great enough for CR1 and CR2 to clip. Another feature illustrated in Figure 8-2 is the use of pads to prevent interaction. For example, a pad is inserted between the loop VCO and the mixer. This isolation prevents either local oscillator frequencies or input frequencies from disturbing the VCO (of course, the use of balanced mixers will also help to alleviate the VCO interaction problem). A pad is also employed in the AGC circuit so that it does not disturb the loop. Section 8 developed a design procedure predicated on the optimized parameters of Section 7, and a design example to elucidate the procedure was presented. Additionally, some hardware problems that would crop up in implementing a design were considered. Fig. 8-1 Schematic of a Broadband Discriminator Fig. 8-2 Block Diagram of a Loop with Double Conversion and AGC R Fig. 8-3 Diagram of a Combination IF Amplifier, IF Filter (Single-Pole, Wide-Band), and a Limiter 3-7 # SECTION 9 ## REFERENCES - 1. Stephenson, J. M., Analysis of Phase Locked Loops. Philo WDL TR1599; November 1961. - 2. D'Azzo, J. J. and Houpis, C. H., Feedback Control System Analysis and Synthesis, McGraw-Hill, New York, N.Y., pp 415-426; 1960. - 3. Enloe, L. M., 'Decreasing the Threshold in FM by Frequency Feedback,' Proceedings of the IRE, pp 18-30; January 1962. - Chaffee, J. G., "The Application of Negative Feedback to Frequency Modulation Systems," <u>Proceedings of the IRE</u>, pp 317-331; May 1939. - 5. Schwartz, M., <u>Information Transmission</u>, <u>Modulation</u>, <u>and Noise</u>, McGraw Hill, New York, N.Y., pp 266-305; 1959. - Stumpers, F. L. H. M., "Theory of Frequency Modulation Noise," <u>Proceedings of the IRE</u>, pp 1081-1092; September 1948. - 7. Jahnke, E. and Emde, F., <u>Tables of Functions with Formulae and Curves</u>, Dover, New York, N.Y., pp 153-179; 1945. - 8. Lawhorn, R. and Weaver, C., "The Linearized Transfer Function of a Phase-Locked Loop Containing an IF Amplifier," Proceedings of the IRE, November 1961. #### SECTION 10 #### **BIBLIOGRAPHY** - Baghdady, E. J., <u>Lectures on Communication System Theory</u>, McGraw-Hill, New York, N. Y., 1961. - Beers, G. L., "A Frequency-Dividing Locked-In Oscillator FM Receiver," Proc. IRE, Vol. 32, pp 730-737; 1944. - Bell, D. A., 'Reduction of Band Width in FM Receivers," <u>Wireless Engineer</u>, pp 497-502; November, 1942. - Bendat, J. S., <u>Principles and Applications of Random Noise Theory</u>, John Wiley and Sons, 1958, p 9. - Black, H. S., 'Modulation Theory," D. Van Nostrand Co., Inc., New York, N. Y., pp 218-234; 1953. - Bode, H. W., 'Network Analysis and Feedback Amplifier Design," D. Van Nostrand Co., Inc., New York, N. Y., pp 451-529; 1945. - Carson, J. R., "Frequency-Modulation: Theory of the Feedback Receiving Circuit," <u>The Bell System Technical Journal</u>, pp 395-403; July, 1939. - Chaffee, J. G., "The Application of Negative Feedback to Frequency Modulation Systems," <u>Proceeding of the IRE</u>, pp 317-331; May 1939. - Churchhill, R. V., <u>Introduction to Complex Variables and Applications</u>, McGraw-Hill, New York, N. Y., 1948. - Cosgriff, R. L., "Open-Loop Frequency Response Method for Nonlinear Servomechanisms," <u>AIEE Trans AI</u>, September 1953, pp 223-225. - Davenport, W. B., "Signal-to-Noise Ratios in Bandpass Limiters," <u>Journal</u> of <u>Applied Physics</u>, Vol. 24, pp 720-27; January 1953. - D'Azzo, J. J. and Houpis, C. H., <u>Feedback Control System Analysis and</u> Synthesis, McGraw-Hill, New York, N. Y., pp 415-426; 1960. - Dorman, M. I., "Oscillatory Phenomena on the Passage of Frequency Through Zero," <u>Radio Engineering</u>, (USSR), Vol. 15, \$10, 1960, pp 36-43. - Dugunji, J., "Envelopes and Pre-Envelopes of Real Waveforms," IRE Trans. on Information Theory, vol. IT-4, pp 53-57; March, 1958. - Enloe, L. M., "Decreasing the Threshold in FM by Frequency Feedback," Proceedings of the IRE, pp 18-30; January, 1962. - Felix, M. O., and A. J. Buxton, "The Performance of FM Scatter Systems using Frequency Compression," Proc. Natl. Electronics Conf., vol. 14, pp 1029-1043; 1958. - George, D. A., "Continuous Nonlinear Systems," MIT Research Lab of Electronics, TR-355; July 24, 1959. - Golay, M. J. E., "Automatic Frequency Control," <u>Proc. IRE</u>, (Correspondence), p 996; August 1952. - Gruen, W. J., 'Theory of AFC Synchronization," <u>IRE Proc.</u>, August 1953, pp 1043-1048. - Hammond, P. H., <u>Feedback Theory and its Applications</u>, MacMillan Co., 1958. - Harris, D. B., "Selective Modulation," <u>Proc. IRE</u>, vol. 33, pp 565-572; June, 1945. - Jahnke, E., and Emde, F., <u>Tables of Functions with Formulae and Curves</u>, Dover, New York, N. Y., pp 153-179; 1945. - Jelonik, Celinksi and Syski, "Pulling Effect in Synchronized Systems," Proc. IRE, Vol. 101, pt. 4, pp 108-17; November 1954. - Kalmen, R. E., "Phase Plane Analysis of Automatic Control Systems with Nonlinear Gain Elements," <u>AIEE Trans AI</u>, January 1955, pp 383-390. - Ku, Y. H., Analysis and Control of Nonlinear Systems, Ronald Press Company, 1958. - Ku, Y. H., Wolf, A. A., "A Stability Criterion for Nonlinear Systems," AIEE Trans AI, July 1959, pp 144-148. - Lawhorn, R. and Weaver, C., "The Linearized Transfer Function of a Phase-Locked Loop Containing an IF Amplifier," <u>Proc. IRE</u>, November, 1961. - Leek, R., "Three Frequency Lock AFC Circuit," The Institution of Electrical Engineers, November 1957. - Martin, B. D., "Threshold Improvement in an FM Subcarrier System," IRE Trans SET, March 1960. - Meyerhoff, A. A., Mayer, W. M., "Optimum Binary FM Reception Using Discriminator Detection and IF Shaping," RCA Review, pp 698-728; December, 1961. - Middleton, D., An Introduction to Statistical Communication Theory, McGraw-Hill, New York, 1960. - Middleton, D., "Some General Results in the Theory of Noise Through Nonlinear Devices." Quart. Appl. Math., Vol. V, p 471; January 1948. - Morita M., and Ito, S., "High Sensitivity Receiving System for Frequency Modulated Waves," 1960 IRE International Convention Record, pt. 5, pp 228-237. - Newton, G. C., Gould, L. D., Kaiser, J. F., Analytical Design of Linear Feedback Controls, John Wiley and Sons, 1957, pp 371-372. - Preston, G. W., "Basic Theory of Locked Oscillators in Tracking FM Signals," <u>IRE Trans SET</u>, March 1959. - Pullen, K. A., "A Theory of Frequency Tracking for Narrowband Communications," <u>Sixth National Communications Symposium</u>, October 1960, Utica, New York, pp 83-89. - Rice, S. O., "Properties of a Sine Wave plus Random Noise," <u>Bell Sys.</u> <u>Tech. J.</u>, vol. 27, pp 109-157; January, 1948. - Ruthroff, C. L., "Project Echo; FM Demodulators with Negative Feedback," <u>Bell Sys. Tech. J.</u>, vol. XL, pp 1149-1157; July, 1961. - Sapp, D. H., <u>A Synchronous Detection System Utilizing a New Method of Frequency and Phase Control</u>, University of Pennsylvania, Master's Thesis, June 1960. - Schwartz, M., <u>Information Transmission</u>, <u>Modulation</u>, <u>and Noise</u>, <u>McGraw-</u> Hill, New York, N. Y., pp 266-305; 1959. - Smith, D. B., Bradley, W. E., "Theory of Impulse Noise in Ideal FM Receivers," <u>Proc. IRE</u>, October 1946. - Solodovnikov, V. V., <u>Introduction to the Statistical Dynamics of</u> <u>Automatic Control Systems</u>, Dover Publications, 1960. - Spilker Jr., J. J., and MaGill, D. T., "The Delay Lock Discriminator: An Optimum Tracking Device," Proc. IRE, Vol. 49, #9, September 1961, pp 1403-1416. - Spilker Jr., J. J., "Threshold Comparison of Phase-Lock, Frequency-Lock and Maximum-Likelihood Types of FM Discriminators," 1961 WESCON Convention Record. - Stephenson, J. M., Analysis of Phase Locked Loops, Philo WDL-TR1599; November 1961. - Stratonovich, R. L., "Synchronization of an Oscillator in the Presence of Interference," <u>Radio Engineering and Electronics</u> (USSR), Vol. 3, #4, pp 54-68. - Stumpers, F. L. H. M., 'Theory of Frequency Modulation Noise," Proc. IRE, pp 1081-1092; September, 1948. - Truxal, J. G., <u>Automatic Feedback Control System Synthesis</u>, McGraw-Hill,
1955. - West, J. C.; Doud, J. L.; Leary, B. G., "Frequency Spectrum Distortion of Random Signals in Non-linear Feedback Systems," Proc. of the Institution of Electrical Engineers, pp 1-6 of Part C; November, 1960. - Whitback, R. F., "Phase Plane Analysis," IRE Trans IC 4, 1961, pp 3-47. - Wolf, A. A., "Analysis of Transcendental Nonlinear Systems," <u>AIEE Trans</u> <u>CE</u>, November 1960, pp 449-451. I ## APPENDIX A ## DERIVATION OF A LINEAR MODEL ## A.1 GENERAL Because a frequency feedback discriminator operates on frequency, it is useful to "linearize" the loop in terms of frequency into an equivalent model. Explicitly, the loop components will be reduced by this "linearization" to forms that are S-plane functions of input frequency. A system block diagram is illustrated in Section 3 (Figure 3-1). In this figure, $\omega_2/2\pi$ is the VCO center frequency; $\widehat{\theta}$ is the VCO estimate of the input signal phase, and θ_2 is a phase term encompassing noise jitter as well as all VCO phase components not contained in $\omega_2 t$ and $\widehat{\theta}$. ## A.2 FORMULAS The loop input in terms of phase is $\theta = \omega_c t + \theta_1 + \theta_n$, and so the equivalent frequency input is: $$f_{in} = \frac{d \theta_{in}}{2\pi dt} = \omega_c \frac{+ d \phi_1 + d\phi_n}{dt}$$ (A-1) where $\frac{\omega_c}{2\pi}$ = the carrier frequency in cps ϕ_1 = information phase ∅_n = noise phase contribution treating θ_1 as sinusoidal modulation, $\theta_1 = \frac{f_d}{f_m} \cos \omega_{mt}$ $$\frac{d \theta_1}{dt} = 2\pi f_d \sin \omega_{mt}$$ (A-2) where f_d = carrier frequency deviation in cps $$\frac{\alpha_n}{2\pi}$$ = modulation frequency in cps. In equation (A-1), ϕ_n represents the phase contribution from noise, which is assumed to be Gaussian "white" noise within a band B_{RF} . To determine ϕ_n , one must start with the incremental noise voltage which can be represented as $n(t) = A_n \cos (\omega_c + \omega)t$. The next step, the combination of signal and noise, is made by assuming the carrier is unmodulated, or $e_a = A_c \cos \omega_c t$. The sum of signal and noise is then: $$e(t) = A_n \cos (\omega_c + \omega)t + A_c \cos \omega_c t$$ $$= A(t) \cos (\omega_c t + \phi_{nl}) \qquad (A-3)$$ $$where \phi_{nl} = \tan^{-1} \left(\frac{A_n \sin \omega t}{A_c + A_n \cos \omega t} \right)$$ If a limiter precedes the demodulator, the time-varying amplitude in equation (A-3), A(t), is replaced by a constant amplitude E. Then: $$\phi_{n_1} = \phi_n = \tan^{-1} \left(\frac{A_n \sin \omega t}{A_c + A_n \cos \omega_c t} \right)$$ (A-4) and the frequency contribution of ϕ_n is found by differentiating equation (A-4), or: $$\frac{1}{2\pi} \frac{d\theta_{n}}{dt} = \frac{\omega A_{n}^{2} + A_{c} A_{n} \omega \cos wt}{\left(A_{c}^{2} + A_{n}^{2} + 2A_{c} A_{n} \cos \omega_{c} t\right) 2\pi}$$ (A-5) If a high input SNR is assumed; i.e., ${\rm A_{_{C}}} >\!\!> {\rm A_{_{I\! I\! I}}}$, equation (A-5) becomes: $$\frac{1}{2 \pi} \frac{d^{0}n}{dt} = \frac{A_{n}f}{A_{c}} \cos wt \qquad (A-6)$$ and now the equivalent noise power spectrum can be determined. The mean noise power input due to a noise component at some frequency f is: $$\Delta N = \frac{f^2}{2} \left(\frac{A_n}{A_c} \right)^2 \tag{A-7}$$ But $\frac{A^2}{B} = N_0 \Delta f$, where N_0 is the power spectral density of the incoming Gaussian white noise. Then equation (A-7) reduces to: $$\frac{\Delta N}{\Delta f} = f^2 \frac{N_o}{R_c^2}$$ G_{f} (f) is defined as being equal to $\frac{\Delta N}{\Delta f}$, where G_{f} (f) is the equivalent noise spectral density for a frequency type input; hence: $$G_f^{(f)} = \frac{f^2 N_o}{A_c^2}$$ but $(\rho_i)_i = \frac{A_c^2}{2 N_o B_{rRF}}$, or therefore; $$G_f$$ (f) = $\frac{f^2}{\rho_1 \ 2 \ B_{RF}}$ ρ_i = input SNR. The loop imput is now determined by combining equations (A-1), (A-2), and (A-5): $$f_{in} = \frac{\omega_{c}}{2\pi} + f_{d} \sin \omega_{m}t$$ $$+ \frac{A_{n}^{2} (\omega \cos^{2} \omega_{c}t + \omega_{c} \sin^{2} \omega_{c}t + A_{c} A_{n} \cos \omega t)}{2\pi (A_{n}^{2} + A_{n}^{2} + 2 A_{n} A_{n} \cos \omega_{c}t)}$$ (A-8) Equation (A-8) becomes: $$f_{in}$$ (t) $\sim \frac{\omega_c}{2} + f_d \sin \omega_m t + \frac{A_n}{2\pi A_c} \omega \cos wt$ (A-9) The next step is reducing the mixer shown in Figure A-1 to a linearised form. A mixer is basically a product device (multiplier), and the mixer used in the feedback discriminator multiplies the input wave with the wave generated by the VCO. Thus the mixer output is: I $$K_{m} A_{c} E_{2} \cos (W_{1}t + \theta_{1}(t) + \theta_{m}) \cos (\omega_{2}t + \hat{\theta}(t) + \theta_{2})$$ which is in the form: A cos α cos β , but cos α cos β = 1/2 cos (α - β) + 1/2 cos (α + β) Therefore, the mixer output is: $$\mathbf{e}_{\mathbf{m}} = \mathbf{E}_{3} \left\{ \cos \left[(\omega_{1} - \omega_{2}) \ \mathbf{t} + \boldsymbol{\theta}_{1} - \hat{\boldsymbol{\theta}} + \boldsymbol{\theta}_{\mathbf{m}} - \boldsymbol{\theta}_{2} \right] \right\}$$ $$+ \mathbf{E}_{3} \left\{ \cos \left[(\omega_{1} + \omega_{2}) \ \mathbf{t} + \boldsymbol{\theta}_{1} + \hat{\boldsymbol{\theta}} + \boldsymbol{\theta}_{\mathbf{m}} + \boldsymbol{\theta}_{2} \right] \right\}$$ (A-10) The second half of equation (A-10) can be disregarded because its frequency components are outside the passband of the bandpass filter fellowing the mixer (the filter passband is centered at $\frac{\omega_1}{2\pi}$). In terms of frequency, then, the mixer output is: $$\frac{\omega_{c}-\omega_{2}}{2\pi}+f_{d}\sin w_{m}t-\frac{d\theta}{2\pi dt}+\frac{d\theta_{m}}{2\pi dt}-\frac{d\theta_{2}}{2\pi dt}$$ Consequently, the mixer becomes a frequency summer in which the loop input is considered as positive while the VCO output is taken as being megative. The next loop component to be considered is the bandpass filter. This filter will be reduced from a bandpass to its equivalent low pass form using the method outlined by Weaver and Lawhorn (Ref. 8) in an I.R.E. letter. Although Weaver and Lawhorn performed their analysis for a phase-locked loop in which a phase detector was used instead of a frequency discriminator, a frequency discriminator in the frequency domain corresponds to a phase detector in the phase domain, and with this translation, their analysis is apropos to the feedback discriminator problem. Figure A-1 Characteristics of an Ideal Discriminator In Figure A-1, K_d is the output amplitude in volts when $\frac{\omega_1-\omega_0}{2\pi}=1$. The transfer characteristics shown in Figure A-1 can be considered as resulting from a mixer fed by an oscillator sitting at ω_0 and by the bandpass filter output. The block diagram of this circuit is shown in Figure A-2. Figure A-2 Block Diagram Showing Bandpass Filter, Reference Oscillator, and Mixer If F (s) is the Laplace transform of the filter input, the filter output is F (s) G (s). But F(s) may be factored into F (s) = F_X (s) F_X (s), where F_X (s) contains all the upper half S-plane poles and zeroes of F (s), and F_X (s) contains all the lower half S-plane poles and zeroes of F (s). Similarly, let G (s) = G_X (s) G_X (s). The Fourier transform of f(t) is the same as the Laplace transform (with S = ω) of f(t) if: $$\int_{0}^{\infty} |f(t)| d\omega < \infty \text{ and } f(t) = 0 \text{ for } t < 0$$ or $F(\omega) = F(s) |s| = \omega$ Similarly, G (ω) = G (s) | S = ω . However, the Fourier transform of $$\cos \omega_{m} t \text{ is } \pi \left[\int (\omega - \omega_{m}) + \int (\omega + \omega_{m}) \right] \text{ because:}$$ $$F \left\{ \cos \omega t \right\} \neq \mathcal{L} \left\{ \cos \omega t \right\} \mid \omega = s$$ due to the fact that $\int_{\infty} |\cos \omega t| d\omega \ll \infty$. $\int_{\infty} (\omega)$ is the impulse function. The Fourier transform of h(t) is the convolution of the individual transforms of f(t), G(t), and the reference cosine wave, or: $$H(\omega) = \pi \int_{\infty}^{\infty} F_{\mathbf{x}} (\omega - \omega_{0}) F_{\mathbf{x}}^{\#} (\omega - \omega_{0})$$ $$G_{\mathbf{x}}^{\#} (\omega - \omega_{0}) \left[\int_{\infty}^{\infty} (\omega - \omega_{0}) + \int_{\infty}^{\infty} (\omega + \omega_{0}) \right] d\omega$$ (A-11) Integrating, equation (A-11) becomes: (A-12) II($$\omega$$) = $\pi \left[F_{\mathbf{x}} (\omega - \omega_{o}) F_{\mathbf{x}}^{*} (\omega - \omega_{o}) G_{\mathbf{x}} (\omega - \omega_{o}) G_{\mathbf{x}}^{*} (\omega - \omega_{o}) \right] + F_{\mathbf{x}} (\omega + \omega_{o}) F_{\mathbf{x}}^{*} (\omega + \omega_{o}) G_{\mathbf{x}} (\omega + \omega_{o}) G_{\mathbf{x}}^{*} (\omega + \omega_{o})$ At this point, it is necessary to make an assumption about ω_0 , the assumption being that the center of the bandpass filter is selected so that it is ω_c and the center frequency of f(t) is ω_c , or in the words $F_{\mathbf{x}}(\omega)$ and $G_{\mathbf{x}}(\omega)$ are symmetrical about ω_c . When this is true; $$F_x(\omega - \omega_0) = F_x^*(\omega + \omega_0)$$ and $G_x(\omega - \omega_0) = G_x^*(\omega + \omega_0)$ The term $F_X^{\ \ \ }(\omega-\omega_0)$ represents the moving of the $F_X(\omega)$ lower plane pole zero center point from $-\omega_0$ to $-2\,\omega_0$, while $F_X(\omega+\omega_0)$ moves the $F_X(\omega)$ pole and zero center from ω_0 to $2\,\omega_0$. Therefore $F_X^{\ \ \ }(\omega-\omega_0)=F_X(\omega+\omega_0)$, and the same reasoning applies to $G_X(\omega+\omega_0)$ and $G_X^{\ \ \ \ }(\omega-\omega_0)$. However, these high frequency components contributed by $G_X(\omega+\omega_0)$ and $F_X(\omega+\omega_0)$ can be lumped together as simply a gain constant, say K_H , or: $$K_{H} = G_{x}(\omega + \omega_{0}) F_{x}(\omega + \omega_{0})$$ $$K_{H}^{*} = G_{X}^{*}(\omega - \omega_{0}) F_{X}(\omega - \omega_{0})$$ Equation (A-12) then reduces to:
$$H(\omega) = K_H^* F_x \pi(\omega - \omega_0) G_x(\omega - \omega_0) + K_H^* F_x(\omega - \omega_0) G_x(\omega - \omega_0)$$ From complex variable theory: $$z + z^* = 2 \operatorname{Re}(z) \operatorname{or};$$ $$H(\omega) = 2 \operatorname{Re}(K_{H}) \times F_{x}(\omega - \omega_{0}) G_{x}(\omega - \omega_{0}) \tag{A-13}$$ In Laplace domain: $$H(s) \alpha F_{x}(S - j \omega_{o}) G_{x}(S - j \omega_{o})$$ Hence, the filter is translated by $j\omega_0$ so that its pole zero pattern is centered about the origin instead of ω_0 , and the bandpass filter is now equivalent to a low pass filter. $F_X^*(\omega)$ and $F_X(\omega)$ are also translated to the origin, but $F_X(\omega)$ $F_X^*(\omega)$ is the transform of f(t). Hence the input to the bandpass can be treated as a low frequency input, and this same f(t) is also the output of the mixer shown in Figure 3-1. The "linearized" mixer output is therefore $$f(t) = f_d \sin \omega_m t - \frac{d\theta}{2\pi dt} + \frac{d\theta_m}{2\pi dt} - \frac{d\theta_2}{2\pi dt}$$ (A-14) Referring to Figure A-1, the discriminator transfer function is seen to be a constant K_4 times the frequency input (bearing in mind the frequency transformation $\frac{\omega_1-\omega_0}{2\pi}$ which was previously justified). The VCO shown in Figure 3-1 has the characteristic that its output frequency changes in a linear manner with a change in input voltage. Therefore, the VCO assumes a constant, say $K_{_{_{\rm V}}}$, as its transfer function in the frequency domain. All the loop components have now been reduced to their Laplace or S-plane forms for a frequency input. This information is summarized in Figure A-3, which shows this "linearized" loop in block diagram form. Figure A-3 Linearized Loop In Figure A-3, H(s) = $$\sqrt{\frac{d\hat{\theta}}{2\pi dt} + \frac{d\theta_2}{2\pi dt}}$$ and: $$R(s) = \left(\int_{d}^{d} \sin \omega_{m} t + \frac{d\theta_{m}}{2\pi dt} \right)$$ #### APPENDIX B #### TRANSFER FUNCTIONS ## B.1 OPTIMIZATION OF TRANSFER FUNCTIONS When one speaks of transfer functions, the logical query is: "How is the transfer function optimized?" Unfortunately, there is no clear-cut answer since a universal optimum criterion has not been established. For example, one could use the Weiner-Hopf criterion to optimize SNR or one of several servo theory criteria to optimize loop time response. The Weiner optimum transfer function is predicated on the assumptions that the system is linear, the process is stationary, and the mean square error is an appropriate measure of the system error (Ref. 1). When these assumptions hold, the following equation is valid: $$G_o(s) = \frac{1}{\Phi_{ii} + (s)} \mathcal{LF}^{-1} \left[\frac{\Phi_{ss}(s) G_d(s)}{\Phi_{ii} - (s)} \right]$$ (B-1) where \mathcal{L} = Laplace transform 7 = Inverse Fourier transform $G_0(s)$ = Weiner optimum filter transfer function $G_d(s)$ = Desired filter transfer function $\Phi_{aa}(s)$ = Signal power spectral density \$\Phi_{nm}(s) = Noise power spectral density $$\Phi_{ii}(s) = \Phi_{ss}(s) + \Phi_{nn}(s)$$ $$\Phi_{ii}(s) = \Phi_{ii}(s) + \Phi_{ii}(s)$$ Equation (B-1) gives the optimum transfer function in terms of SNR according to the Weiner-Hopf criterion. However, a specific solution of equation (B-1) is good only for the signal and noise spectra used in the solution, and the solving of equation (B-1) is extremely difficult for certain signal spectra such as a step function. Moreover, it is desirable to optimize the loop performance for a step input since this is a commonly encountered stimulus. Consequently, criteria in addition to the Weiner-Hopf optimizing criterion merit examination, and several servo theory criteria will be considered (Ref. 2). Assuming a loop transfer function of the form given by equation (B-2), the Butterworth optimizing function, which locates the demominator poles on a semicircle (the center being at the S-plane origin) in the left half-plane. $$\frac{C(s)}{R(s)} = \frac{C}{s + b_{v-1} s^{v-1} + ... + b_2 s^2 + b_1 s + m^2}$$ (B-2) The Butterworth demominator coefficients for values of V from one to five are given in Table B-1. TABLE B-1 BUTTERWORTH OPTIMIZING FORM | s + w _n | |--| | $s^2 + 1.4\omega_n s + \omega_n^2$ | | $s^3 + 2 \omega_n s^2 + 2 \omega_n s^2 + \omega_n^3$ | | $s^4 + 2.6 \omega_n s^3 + 3.4 \omega_n^2 s^2 + 2.6 \omega_n^3 s + \omega_n^4$ | | $s^5 + 3.24 \omega_n s^4 + 5.29 \omega_n^2 s^3 + 5.24 \omega_n^3 s^2 + 3.24 \omega_n^4 s + \omega_n^2 s^2 + 3.24 \omega_n^4 s + \omega_n^2 s^2 + 3.24 \omega_n^4 s + \omega_n^2 s^2 + 3.24 \omega_n^4 s + \omega_n^2 s^2 + 3.24 \omega_n^4 $ | • Another criterion deserving consideration is the ITAE (integral of time multiplied by the absolute value of error) criterion. With the ITAE method, the integral $I = \int_0^\infty t \left| \xi \right| dt \text{ is minimized.}$ When the transfer function has the form of equation (B-2), Table B-2 gives the ITAE optimum denominator coefficients for values of V from one to five. TABLE B-2 ITAE OPTIMIZING FORM | $s + \omega_{\mathbf{n}}$ | |--| | $s^2 + 1.4 \omega_n s + \omega_n^2$ | | $s^3 + 1.75 \omega_{n} s^2 + 2.15 \omega_{n}^3 s + \omega_{n}^3$ | | $s^4 + 2.1 \omega_n s^3 + 3.5 \omega_n^2 s^2 + 2.7 \omega_n^3 s + \omega_n^4$ | | $s^5 + 2.8 \omega_{m} s^4 + 5 \omega_{m}^2 s^3 + 5.5 \omega_{m}^3 s^2 + 3.4 \omega_{m}^4 s + \omega_{m}^5$ | Both Tables B-1 and B-2 have been tabulated for values of V from one to five, and since the two tables were derived from the same transfer function form, i.e., equation (B-2), a comparison between them can be made. The optimizing forms are identical when V = 1 or 2. While there is some difference between tables for V=3, 4, and 5, this difference is not very great, and it can be neglected in the design of feedback discriminators. Consequently, one can use either Table B-1 or B-2 to design the feedback loop. # B.2 LOOP TRANSFER FUNCTIONS FOR THE FEEDBACK DISCRIMINATOR Using the linearized loop form shown in Figure A-4 of Appendix A, the loop transfer functions at the VCO output, discriminator output, mixer output, and low pass filter output can be ascertained. Loop transfer for the general case as portrayed by Figure A-4 and the particular case when $G_b(s) = \frac{K_{ab}}{s+a}$ and $G_a(s) = \frac{a}{s+a}$ will be determined. The transfer equation for the low pass filter output is: $$\frac{C(s)}{R(s)} = \frac{G_a(s) G_b(s) K_d}{1 + G_a(s) G_b(s) K_d K_v}$$ (B-3) when: $G_a(s) = \frac{a}{S+a}$ and $G_b(s) = \frac{K_A b}{S+b}$ $$\frac{C(s)}{R(s)} = \frac{a b^{K_d} K_A}{s^2 + 2\xi \omega_n s + \omega_n^2}$$ (B-4) at the VCO output: 1 $$\frac{R(s)}{R(s)} = \frac{G_a(s) G_b(s) K_d K_v}{1 + G_a(s) G_a(s) K_d K_v}$$ (B-5) Or, in the specific case: $$\frac{H(s)}{R(s)} = \frac{\omega_n^2 - a b}{s^2 + 2\zeta \omega_n s + \omega_n^2}$$ (B-6) the discriminator output is: $$\frac{W(s)}{R(s)} = \frac{G_a(s) K_d}{1 + G_a(s) G_b(s) K_d K_v}$$ (B-7) for the specific case; $$\frac{W(s)}{R(s)} = \frac{(s+b) {}_{a}K_{d}}{s^{2} + 2\xi {}_{m}s + \omega_{n}^{2}}$$ (B-8) Mext, the mixer output, which is the error E (s), will be found: $$\frac{\mathbf{g}(\mathbf{s})}{\mathbf{R}(\mathbf{s})} = \begin{bmatrix} 1 - \mathbf{K}_{\mathbf{v}} & \mathbf{C}(\mathbf{s})
\end{bmatrix}$$ $$= \frac{1}{1 + \mathbf{G}_{\mathbf{g}}(\mathbf{s}) \cdot \mathbf{G}_{\mathbf{b}}(\mathbf{s}) \cdot \mathbf{K}_{\mathbf{d}} \cdot \mathbf{K}_{\mathbf{v}}}$$ (B-9) When $$G_b(s) = \frac{K_{Ab}}{S+b}$$ and $G_a(s) = \frac{a}{S+a}$ $$\frac{\mathbf{g}(s)}{\mathbf{g}(s)} = \frac{s^2 + 2\zeta \, \omega_n s + a \, b}{s^2 + 2\zeta \, \omega_n s + \omega_n^2}$$ (B-10) Equations (B-3) through (B-10) are summarized in Table 4-1 of Section 4. #### **B.3** IF TRANSFER FUNCTION CONSIDERATIONS The IF filter in a feedback discriminator is tuned to the center IF frequency. Hence, the filter is tuned when the input carrier is unmodulated (there is a tacit assumption that the frequency difference between the carrier and the VCO center frequency is equal to the center IF frequency so that there is no frequency error). But modulation, which varies much more slowly than the carrier, has the effect of detuning the IF filter (Ref. 3) with respect to the IF frequency (the detuning is maximum at modulation peaks). This detuning has a deleterious effect on the loop because it increases phase shift in the IF filter. The increased phase shift in turn decreases the loop phase margin. In fact, the loop will oscillate on modulation peaks if the filter phase shift is great enough. In order to minimize phase shift produced by modulation detuning in the IF filter, it has been shown (Ref. 3) that a single-pole "slow rolloff" filter should be used. The term "slow roll-off" is arbitrary, but in this context it is meant to denote an attenuation slope of 6 db per octave, or less outside the passband. Consequently, the IF filter has an equivalent low pass transfer function whose form is $\frac{b}{S+b}$. ## B.4 CONSIDERATION OF TRANSFER FUNCTION ORDER The highest order of the loop transfer function demominator at the summing junction is equal to the number of loop poles because there must be at least as many poles as zeros. On the other hand, the highest order of the loop transfer function numerator at the summing junction is equal to the number of loop zeros. The preceding statements were deduced from equation (B-11) which was derived from Figure B-1. Figure B-l Diagram Showing H(s) as the Loop Transfer Function at the Summing Junction Let $A(s) = \frac{N(s)}{D(s)}$ where the zeros of N(s) are the zeros of A(s) while the zeros of D(s) are the poles of A(s). Moreover: $$H(s) = \frac{A(s)}{1 + A(s)}$$ or $H(s) = \frac{N(s)}{D(s) + N(s)}$ (B-11) Recalling from elementary theory the fact that each pole of A(s) contributes a -90° phase shift at $\omega = \infty$, while each zero contributes a +90° phase shift at $\omega = \infty$, one sees that the phase margin is reduced relatively to the increase in poles. Consequently, there is a possibility the loop will oscillate if there are more than two poles, and care must be exercised in the design to ensure that there is sufficient phase margin at the gain cross-over. Another attribute of poles is the effect on response time. Generally, increasing the number of loop poles increases the loop time response and thereby has a deleterious effect on loop transient response (Ref. 2). Considering the undesirable effects produced by multi-poles; i.e., reduction of phase margin and lengthening of response time, the best design for a feedback discriminator seems to be one incorporating two poles with no zeros; one pole is contained in the IF filter, while the other is centained in the low pass filter at the discriminator output. The resultant function is then in the form of equation (B-4). #### APPENDIX C #### TRANSIENT RESPONSE # C.1 TRANSIENT RESPONSE FOR SINE WAVE INPUT The transient response of a feedback discriminator is useful to know because the loop transient response defines the loop dynamic behavior in the presence of an input stimulus. For example, one can predict the accuracy with which the loop tracks the stimulus and the tracking range by determining the transient error, denoted ϵ (t). While many loop configurations are possible, the configuration chosen for this analysis is the loop that contains, when reduced to its linear equivalent, a single-pole bandpass IF filter and a single-pole baseband filter as shown in Figure C-1. However, the analysis method used in examining this loop configuration can be extended to any other loop form. Figure C-1. Loop Form used in the Error Transient Analysis When the input to the loop, which is applied at time t = 0, is a carrier being FM-modulated by a sine wave, the time-varying signal is: $$e_s(t) = A_c \sin(\omega_c t + \frac{f_d \cos \omega_{mt}}{f_m})$$ or in terms of frequency: $$f_{in} = \frac{\omega_c}{2\pi} + f_d \sin \omega_{mt}$$ since $f_{in} = \frac{d}{dt} \frac{9_{in}}{2\pi}$ However, the center frequency of the linearized loop (see Appendix A) is ω_c , and therefore the frequency input can be taken as: $$f_1(t) = f_d \sin \omega_{mt} \tag{C-1}$$ In terms of the S-domain, equation (C-1) becomes: $$F_1(s) = \frac{f_d \omega_m}{s^2 + \omega_m^2}$$ (C-2) Examining the servo loop illustrated in Figure C-1, one finds that the S-domain error, E(s), is: $$E(s) = R(s) \left[1 - C(s) K_{V}\right] \qquad (C-3)$$ On the other hand: $$\frac{C(s)}{R(s)} = \frac{a K_d K_a b}{s^2 + s (a + b) + ab (1 + K_A K_d K_a)}$$ (C-4) Combining equations (C-3) and (C-4); $$E(s) = R(s) \frac{s^2 + s (a + b) + ab}{s^2 + s (a + b) + ab (1 + K_A K_d K_V)}$$ (C-5) To simplify equation (C-5), make the following substitutions: $$\omega_n^2$$ = ab $(1 + K_A K_d K_V)$ $$2\zeta\omega_n = a + b$$ Equation (C-5) then becomes: E(s) = R(s) $$\left(\frac{s^2 + 2\zeta \omega_n s + ab}{s^2 + 2\zeta \omega_n s + \omega_n^2}\right)$$ (C-6) From equation (C-2), R(s) = $\frac{f_d \omega_m}{s^2 + \omega_m}$ since $$R(s) = F_1(s) = \frac{f_d \omega_m}{s^2 + \omega_m^2}$$ In the time domain: $$\epsilon(t) = f_{\alpha}\omega_{m} \mathcal{F}^{-1} \left[\frac{s^{2} + 2\zeta\omega_{n}s + ab}{(s^{2} + \omega_{m}^{2})(s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2})} \right]$$ (C-7) Performing the indicated operation on equation (C-7) yields: $$\epsilon(t) = f_{\frac{1}{2}}\omega_{m} \left[\frac{1}{\omega_{m}} \sqrt{\frac{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (ab - \omega_{m}^{2})^{2}}{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}} sin (\omega_{m}t + \psi_{1}) \right]$$ $$+ \frac{\rho^{-\zeta\omega_{n}t}}{\omega_{n}\sqrt{1 - \zeta^{2}}} \sqrt{\frac{(ab - \omega_{n}^{2})^{2}}{4\zeta^{2}\omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}}{4\zeta^{2}\omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}}$$ $$sin \left(\omega_{n} \sqrt{1 - \zeta^{2}} + t + \psi_{2} \right) \qquad in cps$$ where: $$\psi_{1} = \tan^{-1} \left(\frac{2\zeta \omega_{n} \omega_{m}}{ab - \omega_{m}^{2}} \right) - \tan^{-1} \left(\frac{2\zeta \omega_{n} \omega_{m}}{\omega_{n}^{2} - \omega_{m}^{2}} \right)$$ $$\psi_{2} = \tan^{-1} \left[\frac{2\zeta \omega_{n}^{2} \sqrt{1 - \zeta^{2}}}{\omega_{n}^{2} (2\zeta^{2} - 1) + \omega_{m}^{2}} \right]$$ (C-8) ## C.2 TRANSIENT RESPONSE FOR A FREQUENCY STEP The next input stimulus to be considered will be a frequency step, and the transient error will be found for the loop configuration depicted in Figure C-1. For a frequency step, the incoming time-varying signal voltage is: $$\rho_s(t) = \left[A_c \sin \omega_c t + \mu_2(t) \omega_x t \right]$$ where: $$\mu_2(t) = 1 \text{ for } t \ge 0$$ $$\mu_2(t) = 0 \text{ for } t < 0 \tag{C-9}$$ In terms of frequency input for t > 0, $f_1(t) = \frac{\omega_x}{2\pi}$, and: $$F_1(s) = \frac{\omega_x}{2\pi s} \qquad (C-10)$$ Substituting equation (C-10) as R(s) into equation (C-6) yields an error of: $$E(s) = \frac{\omega_{x}}{2\pi s} \frac{s^{2} + 2\zeta \omega_{n} s + ab}{s^{2} + 2\zeta \omega_{n} s + \omega_{n}^{2}}$$ (C-11) In terms of time, equation (C-11) becomes: $$\epsilon(t) \mathcal{F}^{-1} \frac{\omega_{x}}{2\pi s} \frac{s^{2} + 2\zeta \omega_{n} S + ab}{s^{2} + 2\zeta \omega_{n} S + \omega_{n}^{2}}$$ (C-12) Performing the indicating operation on the right side of equation (C-12) gives: $$\epsilon(t) = \frac{\omega_{x}}{2\pi} \left[\frac{ab}{\omega_{n}^{2}} - \frac{(ab - \omega_{n}^{2})}{\omega_{n}^{2} \sqrt{1 - \zeta^{2}}} e^{-\zeta \omega_{n} t} \sin \left(\omega_{n} \sqrt{1 - \zeta^{2}} t + \psi \right) \right]$$ in cps where: $$\psi = \tan^{-1} \sqrt{\frac{1-t^2}{t^2}}$$ (C-13) The loop error transient response for a sine wave input was derived in Section C-1 with the end result given by equation (C-8). Additionally, the loop error transient response for a frequency step input was found in Section C-2, and equation (C-13) displays this result. #### APPENDIX D #### DERIVATION OF CLOSED LOOP NOISE BANDWIDTH #### D.1 GENERAL The closed loop noise bandwidth; i.e., the noise bandwidth at the VCO output, plays an important role in the loop design (described in Appendix F); it is therefore necessary to derive an expression relating the closed loop noise bandwidth to the other loop parameters. The closed loop noise bandwidth will be found as an equivalent rectangular band for a flat spectrum input. This equivalent bandwidth is given by the following well-known equation: $$B_{nl} = \frac{1}{2\pi H_{m}^{2}} \int_{-\infty}^{\infty} \left| \frac{H(jw)}{R(jw)} \right|^{2} dw \qquad (D-1)$$ where: $$H_{m}$$ = the maximum absolute value of $\frac{H(jw)}{R(jw)}$ $$\frac{H(jw)}{R(jw)}$$ = the transfer function at the VCO output To determine the noise bandwidth at the VCO output, Figure D-1, the transfer function for the VCO output is $\frac{H(s)}{R(s)}$, and: $$\frac{H(s)}{R(s)} = \frac{K_v K_d K_A ab}{s^2 + (a + b) S + ab (1 + K_v K_d K_A)}$$ (D-2) Figure D-1. Circuit whose Closed Loop Noise Bandwidth will be Determined. If the following substitutions are made: $$a + b = 2 \zeta \omega_n$$ $ab (1 + K_V K_d K_A) = \omega_n^2$ Equation (D-2) becomes: $$\frac{H(s)}{R(s)} = \frac{K_v K_d K_A ab}{s^2 + 2\zeta \omega_n s + \omega_n^2}$$ (D-3) Letting S = jw
in equation (D-3) yields: $$\frac{H(jw)}{R(jw)} = \frac{K_v K_d K_A ab}{-\omega^2 + 2 j \zeta \omega_n \omega + \omega_n^2}$$ (D-4) The maximum absolute value of $\frac{H(jw)}{R(jw)}$ in equation (D-4) is clearly: $$H_{m} = \frac{K_{v} K_{d} K_{A}}{1 + K_{v} K_{d} K_{A}}$$ (D-5) Substituting equations (D-4) and (D-5) into equation (D-1) gives: $$B_{n_{1}^{2}} = \frac{(1 + K_{v} K_{d} K_{A})^{2}}{2\pi} \int_{-\infty}^{\infty} \frac{a^{2}b^{2} d\omega}{1 - \omega^{2} + 2j\xi\omega_{n}\omega + \omega_{n}^{2}]^{2}}$$ (D-6) or letting I stand for the integral: $$I = \int_{-\infty}^{\infty} \frac{d\omega}{\omega^4 + \omega^2 (4\zeta^2 \omega_n^2 - 2\omega_n^2) + \omega_n^4}$$ (D-7) The next step is to complete the square in the denominator of equation (5-7) so that the denominator can be factored: $$I = \int_{-\infty}^{\infty} \left[\frac{d\omega}{\omega^4 + \omega^2 (4\zeta^2 \omega_n^2 - 2\omega_n^2) + \omega_n^4} \right] - \frac{16\zeta^4 \omega_n^4}{4}$$ $$+ 4\zeta^{2}\omega_{n}^{4} - \omega_{n}^{2} + \omega_{n}^{4}$$ and: $$1 = \int_{-\infty}^{\infty} \left[\frac{d\omega}{\omega^2 + \frac{\omega_n^2(4\zeta^2 - 2)}{2}} \right] - \frac{4\zeta^2 \omega_n^4(4\zeta^2 - 4)}{4}$$ 50: $$I = \int_{-\infty}^{\infty} \frac{d\omega}{\left[\omega^{2} + \omega_{n}^{2} (2\zeta^{2} - 1) + 2j\zeta\sqrt{1 - \zeta^{2}}\right]}$$ $$\left[\omega^{2} + \omega_{n}^{2} (2\zeta^{2} - 1) - 2j\zeta \omega_{n}^{2} \sqrt{1 - \zeta^{2}} \right]$$ The definite integral in equation (D-8) can be evaluated by contour integration, as shown by the Residue Theorem of complex variable theory. The Residue Theorem is stated as follows: Let 1 be a closed curve on and within which g(z) is analytic with the exception of a set of finite singularity points (z_1, z_2, \ldots, z_n) enclosed by 1. If K_1 , K_2 ,, K_n represent the residues of g(z) at these singularity points, then: $$\int_{1}^{\infty} g(z) dz = 2\pi j (K_1 + K_2 + ... + K_n)$$ (D-9) where the integration is taken in a counterclockwise sense around 1. The integral path of the complex function in equation (D-8) is taken to be the real axis from $+\infty$ to $-\infty$ with a semicircular curve at $|Z| = \infty$ in the upper half-plane joining these ends of the real axis. To evaluate the integral of equation (D-8) through the use of equation (D-9) in a straightforward manner, the denominator of equation (D-8) is factored to facilitate finding the residues. $$\left[\omega^{2} + \omega_{n}^{2} (2\zeta^{2} - 1) + 2\zeta\omega_{n}^{2} j\sqrt{1 - \zeta^{2}}\right] \left[\omega^{2} + \omega_{n}^{2} (2\zeta^{2} - 1) - 2\zeta\omega_{n}^{2}\sqrt{1 - \zeta^{2}}\right]$$ $$= \frac{1}{(\omega - a_1)(\omega - a_2)(\omega - a_3)(\omega - a_4)}$$ (D-10) where: $$a_1 = \alpha_0 - j\beta_0$$ $$a_2 = a_0 + j\beta_0$$ $$a_3 = \alpha_0 + j\beta_0$$ $$a_4 = \alpha_0 - j\beta_0$$ and; $$\beta_o = \zeta \omega_n$$ $$\alpha_o = \omega_n \sqrt{1-\zeta^2}$$ Evaluating the upper half-plane residues of equation (D-10) yields: $$K_{2} = \frac{1}{(a_{2} - a_{1})(a_{2} - a_{3})(a_{2} - a_{4})}$$ $$= \frac{1}{j! \alpha_{0} \beta_{0} (\alpha_{0} - j \beta_{0})}$$ $$K_{3} = \frac{1}{(a_{3} - a_{1})(a_{3} - a_{2})(a_{3} - a_{4})}$$ $$= \frac{1}{j \{ a_{0} \beta_{0} (a_{0} + j \beta_{0}) \}}$$ But: $$I = 2\pi j (K_2 + K_3) \quad \text{and therefore:}$$ $$I = \frac{\pi}{2 \beta_0 (\alpha_0^2 + \beta_0^2)}$$ or: $$I = \frac{\pi}{2\zeta\omega_n^3}$$ (D-11) Substituting the value for I given by equation (D-11) into equation (D-6) gives: $$B_{nk} = \frac{(1 + K_v K_d K_A)^2 a^2 b^2}{2\pi} \times \frac{\pi}{2\zeta \omega_n^2}$$ - or since; $$(1 + K_v K_d K_A)^2 a^2 b^2 = \omega_n^4$$ $$B_{nl} = \frac{\omega_n}{4\zeta}$$ in cps and: $$\omega_{nl} = \frac{\pi}{2} \frac{\omega_n}{\zeta}$$ in rad/sec (D-12) Surprisingly enough, the rather formidable expression for closed loop noise bandwidth appearing in equation (D-6) reduced to a simple relation between this bandwidth, the natural frequency, and the loop damping as is demonstrated by equation (D-12): # APPENDIX E THRESHOLDS #### E.1 CLOSED LOOP THRESHOLD The selection of a threshold point is generally a difficult task due to the arbitrariness associated with the selection. For purposes of this discussion, the closed loop threshold will be designated as the point at which a minute degradation in input SNR will produce the onset of spurious noise or "crackling" at the output of the loop. This is the same threshold definition used by Enloe (Ref. 3). The problem is now defined as that of finding a mathematical expression which relates the threshold with the loop parameters and some measureable quantity. A logical starting point in the quest is to find the effective SNR into the loop. This is simply (Ref. 5): $$\rho_{i} = \frac{A^{2}c/2}{N_{O}^{B}NRF}$$ (E-1) where A = peak signal voltage N = noise power spectral density BNRF = noise bandwidth (double-sided) $$\rho_{i} = \frac{1}{2 N'_{o} B_{NRF}}$$ (E-2) where $N_0^{\frac{1}{2}}$ = normalized noise power spectral density. $$N_0^1 = N_0/A_c^2$$ As far as the loop is concerned, only the noise within the loop noise bandwidth has any effect, and thenoise bandwidth B is given by equation (D-1) in Appendix D; i.e., $$B_{n1} = \frac{1}{2\pi H_{n}^{2}} \int_{-\infty}^{\infty} \left| \frac{H (iw)}{R (jw)} \right|^{2} dw$$ where H_{m} = the maximum absolute value of H (jw) H(jw) = VCO output transfer function. The equivalent input SNR from equation (E-2) is then in bandwidth \mathbf{B}^{H} \bullet \bullet $$\rho_{i} = \frac{1}{2 N_{0}^{40} B_{n1}}$$ (E-3) Moreover, the rms phase error at the VCO output is: $$\phi^{2}_{rms} = \frac{N_{o}^{ij}}{2\pi} \int_{-\infty}^{\infty} \frac{H(iw)}{R(jw)}^{2} dw$$ or; $$N_{o}^{ij} = \frac{2\pi}{R} \frac{2\pi}{R(jw)}^{2} dw$$ $$(E-4)$$ Substituting the right side of equation (E-4) for N_0^{N} into equation (E-3) and simultaneously replacing B_{n1} in equation (E-3) with the right side of equation (D-1) yields: $$\rho_{i} = \frac{1}{2 p^{2}} H_{m}^{2} \tag{E-5}$$ In terms of loop parameters, H_{m} is given by equation (D-5), i.e., $H = \frac{K_V K_d K_a}{1+K_V K_d K_a}$. If one defines F, which is known as the feedback factor, so that $1+K_V K_d K_a = F, \overline{AH_m}$ becomes: $$H_{m} = \frac{F - 1}{F} \tag{E-6}$$ Placing the equality expressed expressed by equation (E-6) into equation (E-6) gives the following result: $$\rho_1 = \frac{1}{24^2 \text{rms}} \left(\frac{F-1}{F} \right)^2 \tag{E-7}$$ Enloe's experiments (Ref. 3) on feedback discriminators indicate that spurious noise appears at the output of the loop when $\approx \frac{1}{3.11}$ radius. Using his results along with equation (E-7), the closed loop threshold SNR, ρ_{ir} , is: $$\rho_{iT} \approx 4.8 \left(\frac{F-1}{F}\right)^2 \tag{E-8}$$ Equation (E-8) is useful in designing and analyzing feedback discriminators because it explicitly relates input closed loop threshold SNR to the feedback factor F. #### E.2 OPEN LOOP THRESHOLD In addition to contending with a closed loop threshold, the designer must cope with an open loop threshold produced by the discriminator. In fact, the SNR into the discriminator must be sufficient to ensure that the discriminator is operating above its threshold, or the closed loop threshold considerations analyzed in Section E.1 are invalid and the open loop threshold holds sway over the loop operation. The discriminator threshold, or the open loop threshold, is defined as being the point at which any decrease of discriminator input SNR will cause the output SNR to be significantly less than the output SNR predicted by the standard FM improvement formula; i.e., $$\rho_0 = 3 \rho^2 \frac{B_{NIF}}{2 f_m} \qquad \rho_i \qquad (E-9)$$ where $\beta = modulation index$ BNIF = IF noise band width (low pass equivalent) f_{m} = highest modulation frequency Stumpers (Ref. 6) has published discriminator curves from which one can ascertain the threshold. In his curves, Stumpers has plotted input noise-to-signal ratio vs. output noise energy for various ratios of IF bandwidth to modulation frequency. (Figure 3 in Stumper's article can be applied to any IF filter configuration if $\Delta \omega$ is taken to be the noise bandwidth of the filter). Discriminator threshold for several ratios of IF noise bandwidth to modulation frequency are given in Table E-1. To ascertain whether open loop threshold is satisfied for a particular loop design, the closed loop threshold is determined from equation (E-8), and the noise bandwidth of the loop is also calculated. (See Appendix D.) Obviously, the minimum SNR applied to the discriminator will be at the time when the loop SNR input is ρ_{iT} , assuming the loop is operated above the threshold. Moreover, the noise density producing a SNR or ρ_{iT} in a noise bandwidth of B_{nl} will give a SNR of ρ_{iT} $\frac{B_{nl}}{B}$ in a noise bandwidth B. Consequently, the SNR at the input to the discriminator is: $$\rho_{10} = \rho_{1T} \frac{B_{n1}}{B_{NIF}}$$ (B-10) where $\rho_{10} = \text{discriminator input SNR}$ Expressed in decibels, equation (E-10) is: $$10 \log_{10} \rho_{10} = 10 \log_{10} \left(\rho_{1T} - \frac{B_{n1}}{B_{NIF}} \right)$$ (E-11) Equation (E-11) is evaluated, and this result is compared with the appropriate entry in Table E-1, i.e., for the proper ratio of IF noise bandwidth to highest modulation frequency. (Extrapolation can be used for in-between values.) If the SNRAdecibels obtained from equation (E-11) exceeds the threshold value from Table E-1, the open loop threshold has been satisfied; if not, the open loop threshold has not been satisfied, and the actual closed loop threshold will not be the threshold predicted by equation (E-8). TABLE E-1 values of discriminator input snr at threshold for various ratios of ${\tt B}_{\rm NIF}$ to ${\tt f}_{\rm m}$ | IF Noise Bandwidth equivalent f m | Discriminator Input SNR at
Thresholds | |-----------------------------------|--| | 2 | 6 db | |
5 | 8 db | | 8 | ' 10 db | | 15 | 12 db | | 25 | 13 db | #### APPENDIX F #### FEEDBACK DISCRIMINATOR DESIGN #### F.1 GENERAL This appendix is devoted to development of the equations used in designing two-pole feedback discriminators. The first of these equations to be derived is the equation relating the effective β in the IF portion of the loop, denoted β_{IF} , with the feedback factor F and the input β , defined as β_{RF} . The signal applied to the IF is simply the output of the mixer which is E(s) in a linearized loop (See Fig. A-4 in Appendix A). Now one finds the amount (t) changes, $\epsilon(t) = \int_0^{-1} E(s)$, for a given change in the input frequency. This has already been determined in equation (C-13) of Appendix C, and since only the steady state value is of interest: $$\epsilon(t)$$ ss = $f_d \sqrt{\frac{4\zeta^2 \omega_n^2 \omega_m^2 + (ab - \omega_m^2)^2}{4\zeta^2 \omega_n^2 \omega_m^2 + (\omega_n^2 - \omega_m^2)^2}}$ (F-1) Defining F so that $\omega_n^2 = N b^2 F$, Equation (F-1) becomes for $F^2 \gg 1$: $$\epsilon(t)_{ss} \approx \frac{f_d}{F} \sqrt{\frac{2(N^2+1)}{N^2}}$$ (F-2) But the IF frequency shift is $\epsilon(t)_{ss}$ or $\Delta f_{IF} = \epsilon(t)_{ss}$ while the RF frequency shift is $\Delta f_{RF} f_{x}$ then $$\Delta f_{IF} = \frac{\Delta f_{RF}}{F} \qquad \sqrt{\frac{2(N^2 + 1)}{N^2}}$$ hence $$\beta_{IF} = \frac{\beta_{RF}}{F} \qquad \sqrt{\frac{2(N^2 + 1)}{N^2}}$$ or $$F = \frac{\beta_{RF}}{\beta_{IF}} \qquad \sqrt{\frac{2(N^2 + 1)}{N^2}}$$ (F-3) Equation (F-3) expresses the desired relation between F, β_{RF} and β_{IF} . The next relation that will be obtained is the connection between F and the ratio of IF to low pass bandwidth. N is defined to be this bandwidth ratio. Before proceeding with the derivations, the following definitions will be restated: $$a + b \stackrel{\triangle}{=} 2\zeta \omega_n$$ $a b F \stackrel{\triangle}{=} \omega_n^2$ Substituting a = Nb: $$b (1 + N) = 2\zeta\omega_{n}$$ (F-4) and $$b^2 NF = \omega_n^2$$ (F-5) Solving equations (F-4) and (F-5) for N yields: $$N = 2\zeta^{2}F - 1 + 2\zeta \sqrt{\zeta^{2}F^{2} - F}$$ (F-6) Moreover, in order for the closed loop threshold to predominate (See Appendix E), the closed loop noise bandwidth must exceed the IF noise bandwidth by some factor. The value of this factor is determined by F, B_{n1}, and B_{NIF}; but B_{n1} is in turn a function of N, completing the circle. If b = $\omega_{\rm m}$, then N = $\beta_{\rm IF}$. If the open loop threshold requirement is not met, then either the chosen ratio between closed noise bandwidth and IF noise bandwidth must be increased or a larger F, which in turn reduces B_{TF}, must be used. Assuming B_{n1} $$\geq$$ B_{NIF} $$\frac{\omega_n}{4\zeta} \geq B_{NIF}$$ $B_{n1} = \frac{\omega}{4\xi}$ from equation (D-12) in Appendix D. The noise bandwidth of a single pole filter is about 1.57 times the 3 db bandwidth. One-half the IF 3 db bandwidth is equal to a [See Equation (A-13)] which in turn is equal to Nb, and therefore one-half the IF db bandwidth is: Then the IF noise bandwidth, considering a two-sided noise spectrum is: $$B_{NIF} = \frac{\pi}{2\pi} \omega_{n} \sqrt{N/F}$$ (F-7) Substituting the right side of equation (F-7) into equation (F-6) gives: $$\frac{\omega_n}{4\zeta} \geq \frac{1.57}{\pi} \qquad \omega_n \quad \sqrt{N/F}$$ (F-8) Solving equation (F-8) for \(\zeta \); $$\zeta \leq 1/2 \sqrt{F/N}$$ Now letting $\zeta \le 1/2\sqrt{F/N}$ in equation (F-6) gives the result that: $$N \leq F - 1 \tag{F-9}$$ Equation (F-8) expresses N as a function of F for the case when closed loop noise bandwidth is equal to or greater than the IF noise bandwidth. $$N \leq \frac{F}{2} - 1$$ holds for $B_{N1} \geq 2B_{N1F}$, and $\zeta \leq \frac{1}{4}\sqrt{\frac{F}{N}}$ The IF bandwidth is determined by the modulation frequency and B_{TF} . Assuming sinusoidal modulation, the IF time varying voltage is: $$e_{TF}(t) = A \sin (\omega_0 t + \beta_{TF} \sin \omega_{mt})$$ (F-10) where: A = peak IF voltage Equation (F-11) can be expanded using the relations $\sin (A + B) = \sin A \cos B + \cos A \sin B$ into: $$e_{IF}(t) = A \left[\sin \omega_{o} t \cos B_{IF} \left(\sin \omega_{mt} \right) + \cos \omega_{o} t \sin B_{IF} \left(\sin \omega_{mt} \right) \right]$$ $$F-4$$ (F-11) but: $$\cos B_{IF} (\sin \omega_{mt}) = J_{o} (B_{IF}) + 2 J_{2} (B_{IF}) \cos 2 \omega_{mt}$$ $$+ 2 J_{4} (B_{IF}) \cos 4 \omega_{mt} + \text{ and } \dots$$ $$\sin B_{IF} (\sin \omega_{mt}) = 2 J_{1} (B_{IF}) \sin \omega_{mt}$$ $$+ 2 J_{3} (B_{IF}) \sin 3 \omega_{mt} + \dots$$ J_n (B_{\overline{IF}}) represents a Bessel function of the first kind and order n with argument B_{\overline{IF}} . Therefore, equation (F-11) becomes: $$e_{IF}(t) = A \left\{ J_o \quad (B_{IF}) \quad \sin \omega_o t \right.$$ $$+ J_1 \quad (B_{IF}) \quad \left[\sin \left(\omega_o t + \omega_m \right) \quad t - \sin \left(\omega_o - \omega_m \right) \quad t \right]$$ $$+ J_2 \quad (B_{IF}) \quad \left[\sin \left(\omega_o + 2 \omega_m \right) \quad t + \sin \left(\omega_o - 2 \omega_{mt} \right) \right]$$ $$+ \dots \right\}$$ $$(F-12)$$ In equation (F-12), J_0 (B_{IF}) is the carrier amplitude and J_n (B_{IF}) is the amplitude of the n^{th} sideband. In order to determine the required IF bandwidth for a given B_{IF} , the Bessel functions in equation (F-10) are evaluated for that B_{IF} , and only the sidebands having significant amplitude need be passed by the IF filter. For example, if $B_{IF} = 2$: $$J_{0}(2) = 0.2239$$ $J_{1}(2) = 0.5767$ $J_{2}(2) = 0.3528$ $$J_3$$ (2) = 0.1289 $$J_4$$ (2) = 0.03400, etc. (Ref. 7) Hence, when $B_{IF} = 2$, sidebands whose order exceeds 3 can be neglected because their amplitudes are small, and $B_{IF} = 6 f_m$. In Appendix F, an expression relating F, B_{RF} and B_{IF} is embodied in equation (F-3), and equation (F-7) relates N to F. Additionally, the method of determining B_{IF} has been derived. #### APPENDIX G ### SNR PROPERTIES OF STANDARD AND FEEDBACK DISCRIMINATORS As the first step in examining the SNR characteristics, the determination of the bandwidth required by any given β will be found. Equation (F-10) of Appendix F is generalized by letting $\beta = \beta_{\text{IF}}$, $\omega_{\text{c}} = \omega_{\text{o}}$, and $e = e_{\text{IF}}$. When this is done: e = A $$\left\{ J_{o} (\beta) \sin \omega t + J_{1} (\beta) \left[\sin (\omega_{c} + \omega_{m}) t \right] + J_{2} (\beta) \left[\sin (\omega_{c} + 2 \omega_{m}) t + \sin (\omega_{c} - \omega_{m}t) \right] + \dots \right\}$$ (G-1) Equation (G-1) is evaluated (Ref. 7) for various values of β , and the sidebands whose Bessel function co-efficients are less than 0.03 are disgarded; the result is shown in Figure G-1 where required bandwidth divided by f_m is plotted as a function of β . Figure G-1 can be used to find the required information bandwidth for a given value of β , if β is between zero and 20. Moreover, the information bandwidth found from Figure G-1 is also the noise bandwidth, and this noise bandwidth will be used in determining the signal to noise ratio improvement resulting from the use of frequency feedback. The output SNR for a standard discriminator is derived by Schwartz (Ref. 5) and is: $$\rho_0 = \frac{3^{\beta^2} \left(\beta_{NRF \times 2}\right)}{2f_m} \qquad \rho_1 \qquad (G-2)$$ where P = output SNR ρ₁ = input SNR β_{NDP} - input noise bandwidth (low pass equivalent) The value of $\beta_{\rm NIF}$ in Equation (G-2) is equal to the required information bandwidth, assuming ideal square filtering. Equation (G-2) expresses the output SNR for a standard discriminator, and now an equation expressing the output signal to noise ratio of a feedback discriminator will be found. Assuming the time varying voltage (no noise) applied to the loop is: $$e_s$$ (t) = $A_c \sin \left(\omega_c t + \frac{f_d}{f_m} \cos \omega_m t\right)$, the equivalent frequency input (see Appendix A) is: $$f = f_d \sin \omega_m t$$ (G-3) Taking the Laplace transform of equation (G-3) yields: $$\mathbf{F}_{1} \quad (s) \quad = \quad \frac{\mathbf{f}_{d} \quad \omega_{m}}{\mathbf{s}^{2} + \omega_{m}^{2}} \tag{G-4}$$ The loop transfer function at the low pass filter output is obtained from Appendix B, and it is: $$\frac{C(s)}{R(s)} = \frac{K_d K_a ab}{s^2 + 2\zeta \omega_n s + \omega_n^2}$$ (G-5) where C(s) and R(s) are defined in Figure A-4 of Appendix A. R(s) is the equivalent frequency input which is equal to F(s), (8) in this case. C(s) is taken to be the output signal. Therefore, $$C(s) = \frac{f_d \omega_m}{s^2 + \omega_m^2} + \frac{K_d K_a ab}{s^2 + 2\zeta \omega_n s + \omega_n^2}$$ (G-6) The steady state output voltage (in the time domain) is obtained by taking the inverse Laplace transform of equation (G-6), or $$e_o = \frac{f_d K_A K_d ab}{\sqrt{4\zeta^2 \omega_n^2 \omega_m^2 + (\omega_n^2 - \omega_m^2)^2}}$$ $\sin (\omega_m^t + \psi)$ (G-7) But since $\beta_{RF} = \frac{f_d}{f_m}$, equation (G-7) becomes: $$\rho_{o} = \frac{\beta_{RF} f_{m} K_{a} K_{d} \text{ ab sin } (\omega_{m}^{t} + \psi)}{\sqrt{4\zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}}$$ (G-8) The normalized output signal power (based on a 1 Ω load) is simply the square of the rms value of ρ_{0} in equation (G-8); signal power is: $$P_{S} \text{ out } = \frac{\beta_{RF}^{2} f_{m}^{2} K_{A}^{2} K_{d}^{2} a^{2} b^{2}}{4 \zeta^{2} \omega_{n}^{2} \omega_{m}^{2} + (\omega_{n}^{2} - \omega_{m}^{2})^{2}}$$ (G-9) Now that the signal power has been determined, it is only necessary to derive the output noise power in order to find output SNR. The technique used to ascertain available output noise power is finding the equivalent input noise power spectral density and multiplying it by the closed loop noise bandwidth. Of course, this approach is predicted on the assumption that the input noise has a flat spectrum.
Recalling from Appendix A, that the input SNR is: $$\rho_{i} = \frac{A_{c}^{2}}{2 N_{o} \beta_{MRF}}$$ (G-10) Where A_c = carrier amplitude N = noise power spectral density Equation (G-10) is normalized by dividing numerator and denominator of the right side of ${\rm A_c^2}$ so that it becomes: $$\rho_{i} = \frac{1}{2 N_{O} \beta_{NRF}}$$ (G-11) where $$N_o^{\prime\prime} = N_o/A_c^2$$ and N_0 in Equation (G-11) is the normalized noise power spectral density. From Appendix A, the equivalent noise power spectral density for a frequency input is: $$G_f(f) = \frac{f^2 N_o}{A_c^2}$$ or $G_f(\omega) = \frac{\omega^2}{4\pi^2}$ N_o but: $$N_0' = \frac{1}{i^2 \beta_{NRF}}$$ Hence, $$G_f(\omega) = \frac{\omega^2}{8\pi^2 \rho_i \beta_{NRF}}$$. If a rectangular post-detection filter having a bandwidth of f_m filters the loop output, then the output noise power is: $$P_{N} = \frac{1}{8\pi^{2} \rho_{i} \beta_{NRF}} \int_{-\omega_{m}}^{\omega_{m}} \left| \frac{C (j\omega)}{R (j\omega)} \right|^{2} \omega^{2} \frac{d\omega}{2\pi}$$ (G-12) but: $$\left| \frac{C(j\omega)}{R(j\omega)} \right|^2 = \frac{a^2 b^2 K_d^2 K_A^2}{\left(\omega_n^2 - \omega^2\right)^2 + 4\xi \omega_n^2 \omega^2}$$ When the above substitution for $\left|\frac{C(j\omega)}{R(j\omega)}\right|^2$ is inserted into equation (G-12), evaluation of the integral is exceedingly difficult. However, if a post-detection filter having a finite number of poles is used, the integration limits are $-\infty$ to $+\infty$, and then the integral is found by contour integration as was done in Appendix D. Using this method, P_N is: $$P_{N} = \frac{a^{2} b^{2} K_{A}^{2} K_{d}^{2} \omega_{m}^{3}}{12\pi^{3} B_{NRP} \rho_{i} \omega_{n}^{4}}$$ (G-13) The output SNR of a feedback discriminator is found by dividing equation (G-9), which is output signal power for sinusoidal modulation, by equation (G-13). The result is: $$\rho_{o} = \frac{12\pi^{3} \left(\beta_{XF}f_{m}\right)^{2} \omega_{n}^{4} \beta_{NRF}}{\omega_{m}^{3} \left[4\xi^{2} \omega_{n}^{2} \omega_{m}^{2} + \left(\omega_{n}^{2} - \omega_{m}^{2}\right)^{2}\right]} \rho_{i} \qquad (G-14)$$ Equation (G-14) is simplified if the assumption that $\omega_n \gg \omega_m$ is made, and this assumption is generally valid since N is constrained so that, $$N \le \frac{F}{2} - 1$$ (See equation (G-7) of Appendix F.) With $\omega_n \gg \omega_m$, equation (G-14) becomes: $$\rho_{o} = \frac{3 \left(\beta_{RF} f_{m}\right)^{2} + 4\pi^{3}}{\omega_{m}^{3}} \beta_{NRF} \rho_{i} \qquad (G-15)$$ But ω_{m}^{2} s $8\pi^{3}$ f_{m}^{3} , so equation (G-15) reduces to: $$\rho_{o} \approx \frac{3\beta_{RF}^{2}}{2} \qquad \left(\frac{\beta_{NRF}}{f_{m}}\right) \rho_{i} \qquad (G-16)$$ In Appendix G, three main aspects of SNR properties have been considered. Firstly, Figure G-1 is a plot of required open loop bandwidth for values of β between zero and 20. Equation (G-2) expresses output SNR of a standard discriminator; Equation (G-16) the output SNR of a feedback discriminator with post-detection filtering. Fig. G-1 Required Bandwidth Divided by $f_{\ m}$ vs β # APPENDIX H EXPERIMENTAL RESULTS #### H. 1 GENERAL The objectives of the experimental work were to verify that a feedback discriminator does indeed have a frequency compression property and that it has a lower threshold than a conventional discriminator. In addition, the damping factor, ρ , and undamped natural angular frequency, W_{n1} were measured and compared with calculated theoretical parameter values. A spectrum analyzer verified that a feedback discriminator does compress its input frequency spectrum. Enloe's and Chaffee's closed loop threshold criteria were used; i.e., threshold occurs when one hears a "pop" approximately every second through earphones attached to the loop output. Thus, a closed loop threshold SNR of approximately 6 db in $\rm B_{nl}$, closed loop noise bandwidth, was measured. A standard discriminator would have had, approximately, a 10 db threshold ($\rm B_{nl} \approx \rm B_{NRF}$ in this experiment). The damped factor's measured value was 0.37, in close agreement with the calculated value of 0.376. The undamped natural frequency, $\rm W_n/2~\pi$ measured 23 kc, compared with a calculated value of 20 kc. Relative closed loop output as a function of angular frequency is plotted on Fig. H-1. **PHILCO** ### DISTRIBUTION LIST | Address | No. of Copies | |--|----------------------| | Commander | | | Space Systems Division | | | Air Force Systems Command | | | Air Force Unit Post Office | | | Los Angeles 45, California | | | Attn: Technical Data Center | 10 | | Attn: Maj. R. Redpath | 2 | | USAF Contract Support Detachment No. 3 | 1 | | Philco Corporation | | | Western Development Laboratories | | | Palo Alto, California | | | Aerospace Corporation | | | P. O. Box 95085 | | | Los Angeles, California | | | Attn: R. C. Hansen | 2 | | Attn: A. Halenbeck | 1 | | Philco Corporation | 117 + 1 reproducible | | Western Development Laboratories | • | | Palo Alto, California | | | Philco Corporation | | | Union Meeting and Jolly Roads | | | Blue Bell, Pennsylvania | | | Attn: R. Murphy (Research) | 1 | | Philco Corporation | | | 4700 Wissahickon | | | Philadelphia 44, Pennsylvania | | | Attn: D. Kinner (Engineering) | 1 | | ASTIA | 10 | | Arlington Hall Station | | | Arlington 12, Virginia | | | | 145 + 1 repreducible | | | • |